Final Report Information Assurance and Information Technology: Training, Certification, and Personnel Management in the Department of Defense Information Assurance and Information Technology Human Resources Integrated Process Team August 27, 1999 Office of the Secretary of Defense # Form SF298 Citation Data | Report Date ("DD MON YYYY") 27081999 | Report Type
N/A | Dates Covered (from to) ("DD MON YYYY") | | |---|--------------------------|---|--| | Title and Subtitle Information Assurance and Info | Contract or Grant Number | | | | Certification, and Personnel M
Defense | | | | | Authors | | Project Number | | | | | Task Number | | | | | Work Unit Number | | | Performing Organization Na Office of the Secretary of Defe | | Performing Organization
Number(s) | | | Sponsoring/Monitoring Agency Name(s) and Address(es) | | es) Monitoring Agency Acronym | | | | | Monitoring Agency Report
Number(s) | | | Distribution/Availability Stat Approved for public release, di | | | | | Supplementary Notes | | | | | Abstract | | | | | Subject Terms | | | | | Document Classification unclassified | | Classification of SF298 unclassified | | | Classification of Abstract unclassified | | | | | Number of Pages
153 | | | | # REPORT DOCUMENTATION PAGE Unclassified UNCLASSIFIED Form Approved OMB No. 074-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503 | 1. AGENCY USE ONLY (Leave blank) 2. REPORT DATE 3. REPORT TYPE AND DATES COVERED | | | | | |---|--|----------------------|-------------|----------------------------| | | 8/27/99 | Report | | | | 4. TITLE AND SUBTITLE | | | 5. FUNDING | NUMBERS | | Information Assurance a | | | | | | Certification, and Pers | onnel Management in t | he Department | | | | of Defense | | | | | | 6. AUTHOR(S) | | | | | | Secretary of Defense | | | | | | | | | | | | | | | | | | 7. PERFORMING ORGANIZATION NA | ME(S) AND ADDRESS(ES) | | 8. PERFORMI | NG ORGANIZATION | | | | | REPORT N | UMBER | | IATAC | | | | | | Information Assurance Technology | y Analysis | | | | | Center | | | | | | 3190 Fairview Park Drive | | | | | | Falls Church VA 22042 9. SPONSORING / MONITORING AGI | ENCY NAME(S) AND ADDRESS(ES | 3) | 10. SPONSOF | ING / MONITORING | | | ., | <i>'</i> | AGENCY | REPORT NUMBER | | Defense Technical Information Co | enter | | | | | DTIC-IA | | | | | | 8725 John J. Kingman Rd, Suite 9 | 944 | | | | | Ft. Belvoir, VA 22060 | | | | | | 11. SUPPLEMENTARY NOTES | T | | 12a. DISTRIBUTION / AVAILABILITY S | SIAIEMENI | | | 12b. DISTRIBUTION CODE | | | | | | A | | | | | A | | | | | | | | | 13. ABSTRACT (Maximum 200 Words | 5) | | | - | | This final report entital "Information Assurance and Information Technology: Training, | | | | | | Certification and Personnel Management in the Department of Defense was prepared by the | | | | | | Information Assurance and Information Technology Human Resources Integrated Process Team, | | | | | | was published in August 1999. The DoD's warfighting capability and the security of its | | | | | | information infrastructure are at great risk from attacks by foreign intelligence | | | | | | organizations, cyber-terrorists, and the incompetencies of some of its own users. Just as | | | | | | dangerous is the shortage of adequately trained and managed information technology | | | | | | professionals, particul | arly in the area of i | nformation assur | ance. The | shortage of trained | | people is also critical | | | | | | well. In 1998, the Depu | | | | | | and the Under Secretary | | | | | | Information Assurance H | | | | | | actions, processes, and | | | | | | its information infrast | | | | | | gompogod of vonvogontat | ing from | | , anda | | | 14. SUBJECT TERMS | T1170.070 | | | 15. NUMBER OF PAGES | | Information Assurance, | INFOSEC | | - | 16. PRICE CODE | | | | | | | | 17. SECURITY CLASSIFICATION 1 | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIF | CATION | 20. LIMITATION OF ABSTRACT | UNCLASSIFIED None ### **Abstract and Keywords** **Abstract:** The DoD's warfighting capability and the security of its information infrastructure are at great risk from attacks by foreign intelligence organizations, cyberterrorists, and the incompetencies of some of its own users. Just as dangerous is the shortage of adequately trained and managed information technology professionals, particularly in the area of information assurance. The shortage of trained people is also critical in other parts of the public sector and in the private sector as well. In 1998, the Deputy Secretary of Defense tasked Assistant Secretary of Defense (C3I) and the Under Secretary of Defense (P&R) to establish an Information Technology and Information Assurance Human Resources Integrated Process Team. This team would recommend actions, processes, and policies that would address the weakest link in DoD's defense of its information infrastructure—the people who use, administer, and manage it. The team, composed of representatives from 15 DoD organizations, concentrated on problems and issues in (1) workforce management and (2) IT and IA training and certification. In less than six months, the team developed a set of recommendations, projected results if the recommendations were implemented, cost estimates, and a five-year time line. **Keywords:** Information technology (IT), information assurance (IA), Clinger-Cohen Competencies, workforce, manpower, human resources, management, weapons systems, computers, computer networks, Department of Defense, information security (INFOSEC), computer security, policies and procedures. # **Contents** | Executive Summary | ES-1 | |--|--------------| | 1. The Problems | 1 | | 1.1 Background | m1
2 | | 2. Workforce Management | 9 | | 2.1 Findings and Recommendations | | | 3. Training and Certification | 13 | | 3.1 IT Management Training: Findings and Recommendations 3.2 IT Management Training: Discussion and Analysis | 13
16 | | 4. Roadmap to Improvements | | | 4.1 Implementing the IPT Recommendations | | | 4.5 Future Issues to be Addressed by OSD | | | Appendix B. Recruiting and Retaining Information Technology Profes | | | Appendix C. Clinger-Cohen Competencies (IT Functions) | C-1 | | Appendix D. Information Assurance Functions | D-1 | | Appendix E. Data Call Results | E-1 | | Appendix F. Military IT Occupational Specialties | F-1 | | Appendix G. Requirements for IT/IA Coding of DoD Manpower/Pe | | | Appendix H. Certification Requirements for System/Network Admin | istratorsH-1 | | Appendix I. Certification Requirements for Threat and Vulnerability Assessment | sI-1 | |--|---------| | Appendix J. Certification Requirements for Computer Emergency Response Tea | mJ-1 | | Appendix K. Service/Agency Costs to Implement Recommendation | K-1 | | Appendix L. Schedule of Recommendations | L-1 | | References | Refs-1 | | Acronyms and Abbreviations | Acros-1 | # **Figures** | Figure 1. | Total Service Population Divided by Type of Major Command | E-4 | |------------|--|------| | Figure 2. | Framework for IA Results | E-5 | | Figure 3. | Summary of Service Infrastructure in IA Sampling Requirements | E-5 | | Figure 4. | IA Resource Distribution by Function for the Services | E-11 | | Figure 5. | Relative Distribution of DIA IA Resource by Function | E-13 | | Figure 6. | Relative Distribution of NIMA IA Resources by Function | E-13 | | Figure 7. | Reported DISA IA Resources by Function | E-14 | | Figure 8. | Personnel vs. Time Spent on IA for the Services | E-15 | | Figure 9. | Full-Time vs. Part-Time Distribution for DIA, DISA, JCS, and DLA | E-16 | | Figure 10. | Level of Training for the Services | E-17 | | Figure 11. | Personnel Background Breakdown for Army and Air Force | E-19 | | Figure 12. | Personnel Background for Selected DoD Agencies | E-19 | # **Tables** | Table ES- 1. | Recommendations and Their Priorities | ES-3 | |--------------|---|------| | Table 1. | IPT Organization | 2 | | Table 2. | Incentives – FY1997 Through March 1999 | 12 | | Table 3. | Anticipated Results and Implementation Status | 23 | | Table 4. | IPT Recommendations and Their Costs | 26 | | Table 5. | IA Functions | E-2 | | Table 6. | Sampling Plan for IA Data Call | E-6 | | Table 7. | IT Occupational Codes Within DoD | E-6 | | Table 8. | Data Call Response Received | E-8 | | Table 9. | Population Count Used to Scale the Services | E-10 | | Table 10. | Summary of IA Service Resources | E-12 | | Table 11. | Level of Training for the Agencies | E-18 | | Table 12. | Information Management (3A) | F-5 | | Table 13. | Communications/Computer Systems Operator (3C) | F-5 | | Table 14. | Computer-Computer Systems Operations (3C0X1) | F-6 | | Table 15. | Computer-Computer Systems
Programming (3C0X2) | F-6 | | Table 16. | Radio Communications Systems (3C1X1) | F-6 | | Table 17. | Electronics Spectrum Management (3C1X2) | F-7 | | Table 18. | Computer-Computer Systems Control (3C2X1) | F-7 | | Table 19. | Planning and Implementation (3C3X1) | F-7 | | Table 20. | Communications and Information Officer (33S) | F-8 | | Table 21. | Communications and Information Systems (33SX) | F-8 | | Table 22. | Communications/Computer Systems Engineer (33XSA) | F-9 | |--------------------|---|------| | Table 23. | Information Systems Operator Analyst (74B) | F-10 | | Table 24. | Telecommunications Operator-Maintainer (74C) | F-10 | | Table 25. | Telecommunications Computer Operator- Maintainer (74G) | F-10 | | Table 26. | Information Systems Chief (74Z) | F-11 | | Table 27. | Information Systems Management (AOC 53A) | F-11 | | Table 28. | Signal (Information Systems) Operations (AOC 25A) | F-12 | | Table 29. | Network Management Technician (MOS 250N) | F-12 | | Table 30. | Automation Technician (MOS 251A) | F-13 | | Table 31. | Radioman | F-14 | | Table 32. | Information Systems Administrator (NEC 2735) | F-14 | | Table 33. | Network Security Vulnerability Technician (NEC2780) | F-15 | | Table 34. | Information Systems Security Manager (NEC 2779) | F-15 | | Table 35. | Advanced Network Analyst (NEC 2781) | F-15 | | Table 36. | Navy Officer IT Subspecialties | F-16 | | Table 37. | Navy Officer Subspecialties – Billets vs. Inventory | F-17 | | Table 38. | Small Computer Systems Specialist (MOS 4066) | F-18 | | Table 39. | Communications Information Systems Officer (MOS 0602) | F-19 | | Table 40.
Opera | Certification Requirements of System/Network Administration & tions | H-2 | | Table 41. | Certification Requirements for Threat & Vulnerability Assessment | I-2 | | Table 42. | Certification Requirements for CERT | J-2 | | Table 43. | Service/Agency Costs to Implement Recommendations | K-1 | # **Definitions and Conventions Used in This Report** Although normally definitions are placed in an appendix, there are five terms used throughout this report that *must* be understood for accurate comprehension. For this reason, they are defined in the front of the report. | Term | Definition | For More
Information | |-------------------|--|--| | IT Workforce | Includes all people, military, civilian, and contractor, in
the Department who perform functions identified in the
Clinger-Cohen Competencies regardless of their
occupational specialties. | Clinger-Cohen
Competencies listed
in Appendix C. | | IT Professional | A subset of the IT workforce—includes only those people, military, civilian, and contractor, in the Department who perform functions identified in the Clinger-Cohen Competencies and whose primary occupational specialty is defined as an IT occupational specialty. | Clinger-Cohen
Competencies listed
in Appendix C. | | IA Workforce | Includes all people, military, civilian, and contractor, in
the Department who perform IA functions regardless of
their occupational specialties. | IA functions listed in Appendix D. | | IA Professional | A subset of the IA workforce—includes only those people, military, civilian, and contractor, in the Department who perform IA functions and whose primary occupational specialty is defined as an IT occupational specialty. | IA functions listed in Appendix D. | | Privileged Access | A special access above those privileges required for the normal data acquisition or operation of an information system. This access grants capabilities to a user, operator, administrator, maintainer, auditor, or any other person that enable them to alter or affect the intended behavior or proper content of a system, as well as alter or affect the capabilities or data of any other user of the information system. | | # **Executive Summary** #### Purpose This report presents the findings and recommendations the Information of Assurance (IA) and Information Technology (IT) Human Resources Integrated Process Team (IPT). The Office of the Assistant Secretary of Defense (Command, Control, Communications, and Intelligence) and the Under Secretary of Defense (Personnel and Readiness) jointly commissioned the IPT in September 1998. They charged it to identify the critical IA and IT Management skill sets in the Department of Defense (DoD) and to recommend mechanisms that would promote the achievement and sustainability of those skills in the Department. Forty-five people from fifteen DoD Services and Agencies met for the first time in late September 1998 to begin an intensive six-month analysis of the above tasking. Their goal was to recommend actions and policies that would lead to establishing a comprehensive and world-class human resources program for IA and IT Management within the Department. The IPT looked closely at the following areas - Taxonomy - Occupational descriptions and career fields - Certification standards - Training programs - Accession and retention trends #### **Findings** Generally, there is no Department-wide recognition of the very real and growing threat to our warfighting capability as evidenced by inadequate priority, funding, training, and focus on information assurance. The IPT's most significant finding was that IA and IT Management personnel readiness is more problematic than simply providing training opportunities and financial/career incentives to IT professionals. Before those strategies can be attempted, the Department must learn the demographics of its IT population and know precisely what IT activities it is performing. Today, the Department is unable expeditiously determine to The reasons are many, but the information. primary causes are that some people in non-IT career fields are performing ill-defined IA functions part time and that frequently civilian occupational series are not tied directly to IT functions. The report indicates that this fact makes it difficult to determine precisely who has access to the Department's information infrastructures. Furthermore, it makes it almost impossible to regulate training and certification requirements in what is basically a transient work force. Lastly, trying to enhance career opportunities among this unidentifiable work force is extremely difficult. #### Recommendations The IPT therefore recommends changes to the ways in which the Department manages its IT workforce. One change takes the form of recognizing specific IA functions that reflect current duties of the information age. Also, the IPT recommends coding IT billets and all people who perform IT functions in DoD personnel databases so that their career progression trends and training credits can be accurately tracked. Lastly, the IPT suggests tying standardized training and certification requirements to those coded billets and people so that no one with privileged access to information infrastructures is overlooked when it comes to critical IT preparatory and sustaining education. In four chapters and twelve appendices, the IPT report presents a strong case that the Department should take preliminary steps that will substantially improve the way we manage our IA and IT workforce. The IPT concludes that in three to five years after these recommendations are fully implemented, the Department will have the presently non-existent personnel data needed to make proper decisions concerning the creation of a career management program for IT personnel. Supporting this conclusion are nineteen distinct recommendations and associated cost estimates that—if enacted—will vastly improve the Department's IA and IT Management personnel posture. These recommendations suggest that CINCs, Services, and Agencies adopt a consistent IA terminology and standardized Certification Criteria for certain IA functions. Recommendations further state that no one be allowed to perform these specified critical IA functions without benefit of prior training. The recommendations also address the need for IT Management education and call for the creation of Advanced Distributed Learning programs. Equally important is the report identifies the DoD entities responsible for implementing each recommendation. Finally, the report concludes with an implementation timeline that recognizes the major steps to complete the recommendations and the schedule for doing so. Although the timeline reflects five years for full implementation, the IPT believes that effective management and sufficient priority will result in substantive incremental progress each year, beginning with the first year. The costs to implement these recommendations are significant in people, time, and money. If totally enacted, they will cost approximately \$77.5 million over the next five years. However, the IPT is confident that the suggested course is a prudent one to position the Department appropriately in the Information Age. The risks to our information resources are well known and the strengths of our information infrastructure defenses are being tested daily. The weakest link in those defenses is not the technology but the people who use, administer, and manage it. Ensuring that those people are adequately prepared for the challenge is the ultimate benefit of the IPT's work. #### **Table ES-1.** Recommendations and Their Priorities Priority 1: Recommendations that have a direct impact on substantially improving the Department's ability to protect the integrity and availability of its
information systems and networks and its ability to operate effectively in a joint warfighting environment. Priority 2: Recommendations that enable the Department to substantially improve its ability to manage its IT workforce or which provide long-term efficiencies for Priority 1 recommendations. Priority 3: Recommendations that enable the Department to improve the quality of its IT workforce and maintain improvements realized as a result of implementing Priority 1 recommendations. Priority 4: Recommendations that will provide official policy guidance to support the recommendations above. | If the DoD Implements | The Results Would Be | Implementation Status | |--|---|---| | Recommendation 1: Direct the OUSD (P&R) to establish the requirement that the CINCs, Services, and Agencies identify manpower and personnel assigned IT/IA functions, enter the required information into the appropriate databases, and maintain these databases as changes occur. (Priority 2) | The Department's IT and IA workforces, both authorized billets and positions and personnel, will be able to be systematically and continually identified and quantified. This capability will be institutionalized. | Implementation in the mode of "business-as-usual" will require about three years once funding is provided. If sufficient priority is given to this recommendation, completion could be realized in about 18 to 24 months. | | Recommendation 2: Direct the OASD (C3I) to work with the OUSD (A&T) and the OUSD (P&R), as part of the Inherently Governmental Working Group (IGWG), to revise IT function codes and develop definitions that more accurately reflect today's IT and IA activities. (Priority 2) Recommendation 3: Direct the OASD (C3I) to draft guidance for review by the Inherently Governmental Working Group to be used by the DoD Components to determine core IT and IA requirements to minimize the risk of losing mission capability. (Priority 2) Recommendation 4: Direct the OUSD (A&T) to consider the merits of developing and maintaining a database that shows contractor staff-years against major functions, especially IT and IA. (Priority 4) | The Department will have more accurate information about its government and contractor mix in the IT/IA workforce. A mechanism will be in place to maintain a core capability in these critical functions and to assess the risk of additional outsourcing. | Work is being currently initiated in these areas. By next year, information will be available to begin examination of outsourcing issues and risks. | | Recommendation 5: Direct the ODASD (MPP) to establish a steering group comprised of OSD, Joint Staff, and each of the Services (including the Coast Guard) to focus on military IT personnel issues. (Priority 3) | The Department will have a forum for Services' military IT career managers to identify and assess improved methods for managing their people. | Implementation could be completed within three months or less and continue as long as the shortage of IT personnel is a serious problem. | | Recommendation 6: Direct the ODASD (CPP) to work with the ASD (C3I) to widely publicize OPM flexibilities available to address civilian IT recruiting and retention problems. (Priority 2) | Local commanders and directors will have better information on alreadyapproved civilian personnel management capabilities to improve their ability to recruit and retain civilian IT professionals. | Implementation can be completed within three months. The use of recruiting bonuses and retention allowances can be tracked on a regular basis. | | If the DoD Implements | The Results Would Be | Implementation Status | |--|---|---| | Recommendation 7: Direct the OASD (C3I) to require the staffs of the DoD CIOs at the GS-13 through the GS-15 levels to complete the DoD CIO Certificate Program or the Advanced Management Program at the IRMC. Components that wish to use ITM training programs other than IRMC will submit verification of equivalency to the DCIO office to ensure training programs cover mandatory requirements of the Clinger-Cohen Act and the Department's implementation strategies. (Priority 3) Recommendation 8: Direct the OUSD (P&R) and the OASD (C3I) to issue policy directing the Services/Agencies to implement a mandatory requirement that DoD CIOs, Deputy CIOs, and SESs and flag officers on the CIO staffs attend DoD-sponsored ITM executive sessions. (Priority 3) Recommendation 9: Direct the OUSD (Comptroller) to provide resources (personnel and funding) to the IRMC to accommodate additional training requirements of the DoD ITM workforce. (Priority 3) Recommendation 10: Direct the OASD (C3I) to work with the Joint Staff and the ODASD (CPP) to develop an IT contemporary issues training module for the CAP-STONE and APEX training sessions. (Priority 2) | IT training for the Department's senior executives (military and civilians) and CIO staffs will meet the requirements of the Clinger-Cohen Act. | CIO staff training can begin immediately. However, funding is necessary to accommodate additional throughput of students and the development of course and curricula to address new IT training requirements. | | Recommendation 11: Direct the OASD (C3I) to officially adopt NSTISSI Number 4009, National Information Systems Security (INFOSEC) Glossary, as the official IA Glossary. This requires the Defense-wide Information Assurance Program (DIAP) to formally coordinate an annex defining terminology not yet officially adopted by NSTISSI but used by the Department. (Priority 4) Recommendation 12: Direct the Joint Staff to review the defensive information operations requirements in the context of JV 2010 and translate these requirements into the Universal Joint Task List (UJTL) and the Joint Mission Essential Task List (JMETL). (Priority 4) Recommendation 13: Direct the OASD (C3I) to officially adopt the NIST Special Publication 800-16, Information Technology Security Training Requirements: A Role- and Performance-Based Model and the NSTISSIs as the minimum DoD IA training standards. (Priority 4) | The Department will have a common IA language, a common reference point for joint training requirements, and a baseline IA training standard. | Adoption of the NSTISSI Glossary and training standards can be implemented within three months. Development of a DoD Glossary supplement and UJTL and JMETL modifications can be implemented within six months. | | If the DoD Implements | The Results Would Be | Implementation Status |
---|--|--| | Recommendation 14: Direct the OUSD (P&R) and the OASD (C3I) to establish the requirement that the CINCs, Services, and Agencies establish mandatory training and/or certification programs for the five "critical" IA functions, using the NSTISSC training standards and the IPT-developed certification requirements as the minimum requirement. In support of this, DISA shall develop baseline IA training courses to meet the IA training requirements stipulated in the IPT certification documents. These courses can then be used by the Services and Agencies to meet the certification IA training requirement or enhanced by the Service and Agency to meet its unique needs. (Priority 1) Recommendation 15: Direct the OASD (C3I) to establish the requirement that no person assigned to a "critical" IA function at the entry level may be granted privileged access until the required IA training is successfully completed. (Priority 1) Recommendation 17: Direct the OUSD (P&R) and the OASD (C3I), in concert with the CINCs, Services, and Agencies, to coordinate biennial reviews of each certification and/or training program to ensure the currency and utility of the requirements. (Priority 3) | The Department will have increased assurance about the reliability of the IA workforce and its ability to protect the integrity and availability of the Department's interoperable and networked information systems. An institutionalized certification process will replace today's non-existent standards, including maintaining the currency of the standards. | Although full implementation will require three to five years once funding is provided, substantial progress can be achieved annually if appropriate priority is given to the effort. | | Recommendation 16: Direct the OUSD (P&R) and the OASD (C3I) to establish the requirement that the CINCs, Services, and Agencies document these certification programs in full and develop the capability to readily produce detailed answers about the status of certifications. (Priority 3) Recommendation 18: Direct the OUSD (P&R) and the OASD (C3I) to develop and establish an Advanced Distributed Learning program, including a certification management system, for IA training and education at DISA or other appropriate location. The IA Advanced Distributed Learning effort will support implementation of an IA element within the Federal Center for Information Technology Excellence proposed under PDD 63. (Priority 2) | The Department will have the capability to maintain current IA training modules and deliver this training to the workforce in a timely and cost-effective manner as well as track the currency of the workforce's certification. | Although it will take five years to fully implement these recommendations, by capitalizing on similar work already completed, the requirements can be prioritized, with specific capabilities completed progressively beginning with the first year after funding is provided. | | Recommendation 19: Direct the OASD (C3I) to incorporate into the DODIR 8500.xx, <i>Information Assurance</i> , the requirement for contractors assigned "critical" IA functions to meet the same or equivalent certification and training requirements as Department personnel. This recommendation requires that the OUSD (A&T) provide guidance to Contracting Officers to ensure these requirements are included in affected contracts. (Priority 1) | The Department's IT/IA contractors will meet the same minimum training and certification requirements as our military personnel and civilian employees. | The policy can be promulgated within six months. All new contracts would meet the requirements from the time the policy was promulgated. Estimates are up to two years before all existing contracts requiring changes are amended. | #### 1. The Problems ### 1.1 Background There is a growing shortage of information technology (IT) professionals worldwide. This has caused major competition between the private and public sectors in hiring and maintaining skilled IT personnel to meet the rapidly expanding technological needs of organizations. Coupled with this, there is also a growing concern regarding information security. The Department of Defense (DoD) is an information- and technology-dependent organization. Mission accomplishment, including the ability to maintain a secure information infrastructure, is at great risk if the required IT professionals are not available In May 1996, the General Accounting Office (GAO) published its report, *Information Security:* Computer Attacks at Department of Defense Pose Increasing Risks. This GAO report provided an excellent summary of the growing threat to the information infrastructure of the DoD. Additional support for this situation was provided in the November 1996 Defense Science Board (DSB) Report on Information Warfare – Defense If the findings of both the GAO and DSB reports are viewed in the context of Joint Vision (JV) 2010, the prognosis for achieving the JV 2010 goal of information superiority is bleak. Recent events and exercises such as Solar Sunrise, Eligible Receiver, and Evident Surprise confirm these findings. Further, since the GAO publication, the DoD continues to sustain specific documented attacks to its information infrastructure, again adding credence to the report's findings: *The Department's warfighting capability and the security of its supporting information infrastructure are at great risk.* Fixing the problem requires commitment at all levels of management and leadership to: - Ensure complete understanding, throughout the Department, of the issues and attendant risks to mission accomplishment. - Revise and establish policies that reflect the information technology environment of today and tomorrow. - Mandate minimum standards and continuous risk assessment for the protection, integrity, and availability of the Department's information infrastructure. - Provide resources, both dollars and people, to maintain an acceptable level of risk in protecting the integrity and availability of DoD information systems. # 1.2 Goals of the IT/IA Human Resources Integrated Process Team The Assistant Secretary of Defense (Command, Control, Communications, and Intelligence) (ASD (C3I)) and the Under Secretary of Defense (Personnel and Readiness) (USD (P&R)), responding to tasking from the Deputy Secretary of Defense (DEPSECDEF), established an Information Technology (IT)/Information Assurance (IA) Human Resources Integrated Process Team (IPT) on September 22, 1998, to address the human resources issues raised in the GAO report as well as in subsequent reports by the DoD Inspector General (DoDIG), DSB, and internal studies on the Department's information infrastructure. The goals of the IPT were to recommend actions and policies that would: - Identify critical IA and information technology management (ITM) knowledge and skills. - Create mechanism(s) to assess and certify individual competencies. - Establish well-defined occupational descriptions and career fields. - Monitor accession and retention trends. - Develop and implement training programs. - Identify barriers to implementation. The IPT was established under the Office of the Secretary of Defense (OSD) leadership of: - Kenneth Scheflen, Director, Defense Manpower Data Center; - Richard Schaeffer, Director, Information Assurance; and - Kim Corthell, Director, Information Policy. The IPT was organized into three subgroups with membership from the Services and Agencies as shown in Table 1. Table 1. IPT Organization | | Information | | |-------------|-------------|-----------| | Information | Technology | Personnel | | Assurance | Management | Policy | | Membership | | | | | | | | |------------|-----------|-----------------|------|--|--|--|--| | | DIA | Marine Corps | DLA | | | | | | | NSA | OSD (P&R) (C3I) | WHS | | | | | | | Army | (IG) (A&T) | NIMA | | | | | | | Navy | Joint Staff | BMDO | | | | | | | Air Force | DFAS | | | | | | | | DISA | DSS | | | | | | OSD originally allotted the IPT 120 days to complete its work. However, given the complexity of the assignment and the
Department's inability to readily provide the team with needed foundation data about existing IT and IA human resources, the IPT required an extra 60 days. #### 1.3 Overview of Problems and Issues The current problems in the Department's IT and IA human resources management must be understood in the dynamically changing technological, economic, and environmental context. It is clear that our IT/IA human resources management increasingly lagged behind the rapid expansion of and technological growth in information systems, especially with respect to the Department's overwhelming dependence on information technology. The IPT focused on problems and issues in (1) workforce management and (2) IT and IA training and certification. These are briefly described in the next sections. #### 1.3.1 Workforce Management The promise of streamlined operations and improved efficiency often resulted in projected personnel savings being taken simultaneously with the technology procurements during the budget process. At the outset of the information technology revolution, Service commanders and Agency leaders used their local budget authority to purchase additional systems without understanding the human resource implications. They routinely decreased their human resource requirements to justify their technical procurements, basing these decreases on the promise of streamlined operations and improved efficiency resulting from the new technologies. Although the information systems acquisition process is much better understood and managed today, the Agencies and Services have not been able to address the resulting human resource shortages to manage and protect our existing information systems. In an effort to address this shortfall, leaders across the DoD, have relied on the self-taught computer "hobbyist" to fill the gap. The Office of Personnel Management (OPM) authorized specific flexibilities for civilian personnel to help address the government-wide recruiting and retention problems facing managers. Few of these flexibilities are being used within the Department. Further exacerbating the IT workforce problems are DoD initiatives such as the recent major downsizing of our military and civilian workforces and the increased emphasis on outsourcing. Such initiatives tend to mask the supply problem in the Department. When the situation is viewed in a broader context, the complexities of solving the problem are evident. Shortages in the supply of IT professionals are not confined to the DoD—they exist for other federal agencies and nationally in the private sector. Recruiting is difficult when colleges and universities are only producing enough IT graduates to fill half of the growing annual requirement. Several U.S. companies have begun recruiting foreign nationals to fill their IT jobs. Under the H-1B non-immigrant category of U.S. immigration law, U.S. employers may sponsor 65,000 professional foreign nationals each year. These workers must have a professional undergraduate degree or substantial work experience and may work in the United States for six years. This was just one congressional effort to try to narrow the gap. The turnover rate among IT professionals in the private sector is 30%, five times the rate for the private sector as a whole. Interviews with thirteen DoD IT contractors provided information on private sector IT recruiting and retention techniques. See Appendix A of a summary list of "best practices" in the private sector to combat the very real recruiting and retention issues. The Department's ability to compete with the private sector in the area of compensation is limited by personnel practices and guidelines. It is also limited by law in the case of military personnel. The private sector can react quickly to any substantive compensation change made in the government. However, more extensive use should be made of the document issued by OPM, *Recruiting and Retaining Information Technology Professionals*, to acquire and maintain a stable civilian workforce of IT professionals within the Department. See Appendix B for a copy of this OPM report. To acquire and maintain military IT professionals, the Services are currently using and expanding the use of enlistment and reenlistment incentives and bonuses for enlisted personnel. ## 1.3.2 IT and IA Training and Certification The level and content of training in the Department varies. In some areas there are comprehensive training programs available for all DoD personnel such as the DoD Chief Information Office-sponsored programs at the National Defense University (NDU). Unfortunately, the Department does not take full advantage of these programs. In other cases, such as information assurance, training has been either unavailable or too expensive for some of the IA workforce. As a result, the level of training for our IT/IA workforce is uneven at best. The training content varies across the Department. This is a potentially serious threat to the Department's joint warfighting capability. Aside from those Agencies with technical missions, there are few career management programs (with management being the operative word) for the Department's civilian IT professionals. # 1.4 Data Collection and Analysis. The IPT's early attempts to identify and quantify Department personnel assigned IT and IA functions ran into a number of significant—and enduring—barriers. The IPT's experiences warranted a separate section documenting the problems as they pertain to collecting data on the subject of this report. We start first with discussing briefly the standard approach to evaluating workforce management, our efforts at evaluating, and then the modifications and "work-arounds" necessary to obtain, at the minimum, qualitative data and anecdotal evidence. #### 1.4.1 The Approach The generally accepted methodology used to evaluate workforce management is to (1) define the functions performed by the workforce; (2) identify the requirements, authorized billets and positions, and personnel assigned those functions; (3) analyze the career structure and personnel issues such as accessions, retention, relative compensation (including benefits), career growth potential; (4) evaluate the effectiveness of the career management programs; and (5) recommend improvements. In defining the functions performed by DoD IT/IA executives and personnel, the IPT used the Federally adopted Clinger-Cohen Competencies (listed in Appendix C) to define the functions of the IT workforce as a whole. The IA functions, although in existence, had not been codified or defined; therefore, the IPT identified a set of eleven functions (listed in Appendix D) that encompass all the IA functions currently performed in the Department. From the list of eleven functions, the IPT further defined five of these functions as "critical," requiring privileged access. Privileged access is defined to be a special access above those privileges required for the normal data acquisition or operation of an information system. This access grants capabilities to a user, operator, administrator, maintainer, auditor, or any other person that would enable them to alter or affect the intended behavior or proper content of a system as well as the capabilities or data of any other user of the information system. *The first step of the IPT study was accomplished.* #### 1.4.2 Personnel Classification Systems The next step was to identify requirements, authorized billets and positions, and personnel assigned to IT/IA functions. The DoD personnel classification systems and personnel assignment systems contributed to the IPT's difficulty in clearly defining the IT workforce. - (1) The military Services have specific military IT occupational specialties which have undergone intensive Service review and restructuring in the past three years. Personnel in these IT occupational specialties are managed as IT professionals. Accessions, retention, career development and progression, job assignments, and education and training are all major components of the centralized Service management of these 50,000 IT professionals. The management of this workforce is further discussed in Section 2.2.1. - (2) The military Services assign other military personnel who are not in specific military IT occupational specialties to IT functions. Possible reasons for this situation include: - There are insufficient authorized IT billets and therefore insufficient IT personnel. - There are authorized IT billets but insufficient IT personnel to fill these billets. - Non-IT occupational specialties (e.g., finance, base supply, medical, maintenance) where the non-IT functional expertise is required, but IT skills are also required. Identifying and quantifying these people is not a current or planned capability of the military Services. - (3) There are five civilian occupational series that few people would dispute as being IT occupational specialties: - GS-332 Computer Operator - GS-334 Computer Specialist - GS-335 Computer Clerk/Assistant - GS-854 Computer Engineer - GS-1550 Computer Scientist In March 1997, there were 34,000 people in these occupational specialties (not counting the National Security Agency (NSA), the Defense Intelligence Agency (DIA), and the National Imaging and Mapping Agency (NIMA)). While there are centralized career programs for positions that can be categorized as IT positions, civilian assignments to these positions are not centrally managed as are military assignments. In certain functional areas including information management, the Military Departments manage some of their grade 12 and above civilians centrally. However, these programs do not encompass all of those involved in information technology and information assurance functions. - (4) There are additional civilians who are considered to be IT professionals because of their training, education, job experience, and assigned functions. However, these people are in a variety of occupational series.
Identifying and quantifying the IT professionals in these series is not a current or planned capability of the Services or Agencies. - There are insufficient authorized IT positions and therefore insufficient IT personnel. - There are authorized IT positions but insufficient IT personnel to fill these positions. - There are additional civilians who would not be considered IT professionals (i.e., they do not fit into either of the above two categories) but are assigned IT functions. This group is similar to item (2) for the military personnel. Identifying and quantifying these people is not a current or planned capability of the Services or Agencies. (5) Finally, there are the contractors who perform IT functions as IT professionals for the Department under contract. The full-time equivalent staff-years in this category are unknown because there is no mechanism in place to collect contractor staff-years by function. #### 1.4.3 Personnel Management Systems Military and civilian personnel in general terms are managed very differently. - The military personnel system is essentially a closed system whereby people enter the Service at the entry level and are promoted, over time, to higher levels. The civilian personnel system is an open system, whereby people can enter at whatever level for which they qualify based on education and experience. - Military personnel have little choice in job assignment and/or duty location. The needs of the Service dictate both of these. Civilian personnel can choose both specific jobs and duty location. - The Services are given wide latitude in establishing occupational career fields. Civilians' occupational series are governed by those series established and defined by OPM. It is not reasonable to expect the Services or Agencies to manage a workforce that cannot be identified or quantified. The 50,000 military IT professionals discussed in item (1) can be and are managed. The 34,000 civilian IT professionals addressed in item (3) are only a part of the civilian IT professional workforce. Without the ability to identify the civilians who are part of item (4), it is difficult to impossible to identify possible improvements to our management systems. Analyzing management options for those military and civilian personnel addressed in items (2) and (5) requires knowledge of the identity and quantity of people in these categories. Otherwise, it is not possible to estimate the dollar or management impact of any proposed changes. Currently there is insufficient data available that would allow the Department to calculate what percentage of its IT workload is accomplished by contractors and what percentage is accomplished by our military personnel and civilian employees. #### 1.4.4 Data Call For all of the reasons cited in the previous sections, we cannot quantify or document our Department's IT recruiting or retention problems. We cannot project training and education requirements or costs for the civilian IT professional workforce nor can we project costs for compensation proposals. In an effort to learn more about the IT workforce, the IPT elected to focus on the IA functions since these functions—if not performed properly—directly affect the security of our infrastructure. To quantify the characteristics of the IA workforce, the IPT completed a data call among the Services and Agencies. The IPT's original intent was to: - Size the IA workforce: - Quantify what percentage of the IA workforce was in other than IT occupational specialties; - Quantify what percentage of the IA workforce had no formal training; - Identify the occupational specialties being used to perform IA functions; and - Quantify the workforce size by IA function. This data call process is described in detail in Appendix E. Although data collected through a data call reflects only a single point in time, the IPT did learn some important facts from the conduct of the data call and the analysis of the data. - Collecting data at the unit level (bottom up) is a time-consuming and problematic process. It took approximately two months to get approval for the data call and, after an additional five months, the response rate was well under 25%, making it difficult to make statistically reliable projections for the Department. - Prior anecdotal information that a sizable percentage of the IA workforce were not IA professionals was confirmed by the data call. - Prior anecdotal information that a sizable percentage of the IA workforce received little more than on-the-job training was confirmed by the data call. # 2. Workforce Management # 2.1 Findings and Recommendations 2.1.1 Finding: The CINCs, Services, and Agencies lack necessary capabilities to adequately manage the IT workforce as a whole, and the IA workforce in particular. **Recommendation 1:** Direct the OUSD (P&R) to establish the requirement that the CINCs, Services, and Agencies identify manpower and personnel assigned IT/IA functions, enter the required information into the appropriate databases, and maintain these databases as changes occur. (A review is currently being conducted by the Office of Personnel Management (OPM) of IT workforce functions to more accurately define, classify, and track IT positions and personnel. During the execution of Recommendation 1, the results of the OPM efforts can be incorporated since it will also require the identification and review of IT functions, positions, and personnel.) This includes military, both active and Reserve components, and civilians. Modifications to existing manpower and personnel databases, as well as changes to Service/Agency directives, will be required. (Appendix G outlines the coding requirements.) # 2.1.2 Finding: The current trend towards outsourcing IT and IA functions raises concerns regarding potential risks to our mission. **Recommendation 2:** Direct the OASD (C3I) to work with the OUSD (A&T) and the OUSD (P&R), as part of the Inherently Governmental Working Group (IGWG), to revise IT function codes and develop definitions that more accurately reflect today's IT and IA activities. The function codes and definitions will be used by the DoD Components during the next annual Inherently Governmental and Commercial Activities Inventory. **Recommendation 3:** Direct the OASD (C3I) to draft guidance for review by the Inherently Governmental Working Group to be used by the DoD Components to determine core IT and IA requirements to minimize the risk of losing mission capability. Once this core requirement has been defined and quantified, take steps to ensure that this capability is protected from outsourcing. **Recommendation 4:** Direct the OUSD (A&T) to consider the merits of developing and maintaining a database that shows contractor staff-years against major functions, especially IT and IA. 2.1.3 Finding: Each of the Services is increasingly challenged in its retention of experienced military IT personnel. **Recommendation 5:** Direct the ODASD (MPP) to establish a steering group comprised of OSD, Joint Staff, and each of the Services (including the Coast Guard) to focus on military IT personnel issues. 2.1.4 Finding: The civilian personnel management and compensation flexibilities authorized by the Office of Personnel Management are not being aggressively pursued by organizations plagued with IT shortages. **Recommendation 6:** Direct the ODASD (CPP) to work with the ASD (C3I) to widely publicize OPM flexibilities available to address civilian IT recruiting and retention problems. # 2.2 Discussion and Analysis It is clear that if the Department is to develop and maintain a world-class IT workforce, it must first be able to systematically and continually identify and quantify its IT workforce requirements and its existing IT workforce. This capability must be institutionalized within the Department. Existing manpower and personnel databases must be modified to provide this capability. In the meantime, there are several steps the Department can take to address IT workforce issues. The Department should ensure that there is a broad understanding of what capabilities already exist to address recruiting and retention problems for the civilian IT workforce. The Services should continue to aggressively manage their military IT occupational specialties. The Department should rethink its outsourcing policies in IT and begin by changing the IT functional definitions in the Inherently Governmental and Commercial Activities Inventory and providing guidance regarding the maintenance of a core capability. #### 2.2.1 Military IT Occupational Specialties Each of the Services has established military IT occupational specialties. DoD-wide, these specialties number approximately 11,000 officers and 38,000 enlisted. These occupational specialties are actively managed by the Services, and there are personnel policies in place to govern the IT professionals. Overall, the Services are meeting end-strength requirements but are increasingly challenged to retain personnel in the IT career specialties. While retention of military personnel in general is currently a concern in the Department, there are some IT-specific occupational specialties, particularly within the Air Force and Marine Corps, where retention has not met expectations and is a concern. Reasons cited for personnel leaving the military include private sector opportunities, PERSTEMPO/OPTEMPO, and, in some cases, career progression limitations. Each of the Services has implemented actions to boost retention. These incentives include offering selective reenlistment bonuses, adjusting career fields to improve career progression opportunities, increasing emphasis on continuing education tied to increased Service commitments, and providing commercial certification, again tied to increased Service commitments. Additionally the Services are increasingly allowing those personnel not selected for advancement to stay in the military past traditional separation gates. The Services
are also encouraging personnel to laterally convert from other specialties into IT specialties and recruiting personnel with prior service experience, subject to specific guidelines, to assist in meeting end-strength requirements. Each Service is closely monitoring and managing its accession programs to meet endstrength requirements. The Services use computer models that identify specific skill requirements. In some cases, the Services are increasing accessions of personnel into IT specialties to build a larger base population of IT specialties. In other cases, enlistment bonuses are being used to attract personnel into the IT specialties. Each of the Services changed its officer and enlisted IT career fields in the last three years. These changes include merging specialties, reshaping assignments, improving career progression opportunities, and redefining training requirements and progression, resulting in an improved comprehensive career management plan. The effects of these changes on the overall IT retention effort cannot be assessed at this time. Detailed information on these career fields is available in Appendix F. While the Services have recognized the problems in retaining experienced military IT professionals and are taking actions to address the problems, many of the approaches are not being shared among the Services. Furthermore, given the long-term situation in the private sector, the Services' retention challenges are not likely to disappear soon. The recommendation to establish an OSD-sponsored steering group would serve to: - Foster a mutual exchange of information on accession/retention programs related to the military IT professionals, - Provide a venue for developing new approaches (e.g., commercial certification incentives in exchange for additional service commitments), - Focus budgeting strategies (e.g., Selective Reenlistment Bonuses (SRBs), enlistment bonuses), and - Develop long-term military IT personnel strategies. #### 2.2.2 Outsourcing We have not had the opportunity to define the functions that are inherently governmental. Given the new awareness of asymmetric threats, we need to analyze more carefully the risks associated with using the non-federal workforce to perform functions that are key to our success on the battlefield. Some of these functions require dealing with very complex products whose very nature makes it easy to disguise flaws. It is critical that we construct our management approach to minimize our vulnerability to these hidden risks. The Department must ensure that some level of core IT and IA capability is maintained or, as a minimum, understand the risks—and their consequences— of losing this core capability. The IPT was unable to find a data source to identify the number of contractor staff-years currently used in the Department for IT functions. However, using data collected through the Inherently Governmental and Commercial Activities Inventory Report, the Services and Agencies reported an inventory of almost 101,000 authorized military and civilians for IT functions. Since this Inventory Report does not define its functional categories, the IPT identified those categories in the Inventory Report that best matched the IT functions listed in the Clinger-Cohen competencies. Out of the inventory identified as IT functions, the Services and Agencies identified almost 29% as subject to review for outsourcing. We know that a substantial part of the IT workload is already assigned to contractors. This means that the potential government's share of the government-contractor split is much less than 70%. What that share should be is a subject of concern, an issue that should be examined sooner, rather than later. The Department must assess the potential risks of losing our in-house capability and take steps to protect a core capability. Currently, there is inadequate information available regarding contractor work-years used for IT functions. To fulfill a congressional reporting requirement, each year the OUSD (A&T) collects information describing the contractor work-years that support certain high-level functions. Labor expended to support purely IT functions is categorized as such at a general level, but the classification system does not allow visibility into the IT support provided to the line functions such as health services, depot repair, and so forth. #### 2.2.3 Civilian IT Personnel Management Although civilian IT shortages cannot be documented at the Department level, IT recruiting and retention difficulties are being experienced at the local levels within the Department. Statistics are available that document the use of recruiting bonuses and retention allowances since FY 1997 (Table 2). | Table 2. | Incentives - | - FY1997 | Through | March | 1999 | |----------|--------------|----------|---------|-------|------| |----------|--------------|----------|---------|-------|------| | FY | IT Employees Given
Recruiting Bonuses | IT Employees Given
Retention Allowances | |------------------------|--|--| | 97 | 24 | 138 | | 98 | 52 | 161 | | 99
(through Mar 99) | 25 | 166 | While pay is not the sole incentive for recruitment and retention, it is a factor in the decision-making process. The Department should begin an aggressive campaign to educate the Services and Agencies regarding both compensation and non-compensation flexibilities available. # 3. Training and Certification # 3.1 IT Management Training: Findings and Recommendations 3.1.1 Finding: The IT educational programs offered by the Information Resources Management College (IRMC), a part of the National Defense University (NDU), are not being fully utilized by the Department to educate and train IT management professionals or functional personnel with information technology management responsibilities. **Recommendation 7:** Direct the OASD (C3I) to require the staffs of the DoD CIOs at the GS-13 through the GS-15 levels to complete the DoD CIO Certificate Program or the Advanced Management Program at the IRMC. Components that wish to use ITM training programs other than IRMC will submit verification of equivalency to the DCIO office to ensure training programs cover mandatory requirements of the Clinger-Cohen Act and the Department's implementation strategies. **Recommendation 8:** Direct the OUSD (P&R) and the OASD (C3I) to issue policy directing the Services/Agencies to implement a mandatory requirement that DoD CIOs, Deputy CIOs, and SESs and flag officers on the CIO staffs attend DoD-sponsored ITM executive sessions. **Recommendation 9:** Direct the OUSD (Comptroller) to provide resources (personnel and funding) to the IRMC to accommodate additional training requirements of the DoD ITM workforce. Funds will be used to execute (1) education and training initiatives outlined in this document; (2) the conversion of classroom courses to distance learning to meet the increase in throughput of students; and (3) the development of new ITM education and training requirements (e.g., development of IA Certificate Program for managers). 3.1.2 Finding: DoD does not have a method to continuously educate and train its senior executives, military or civilian, to ensure they are equipped with the necessary knowledge and skills to make effective decisions that impact IT initiatives within their mission areas. **Recommendation 10:** Direct the OASD (C3I) to work with the Joint Staff and the ODASD (CPP) to develop an IT contemporary issues training module for the CAP-STONE and APEX training sessions. ### 3.2 IT Management Training: Discussion and Analysis The IT workforce is assigned such a wide range of functions that to evaluate IT training in the time frame available would have been an insurmountable task. Rather, the IPT examined, in general, the existence of IT training in the Department for both the IT professional and the general user. The objective of this review was to identify major gaps in available IT training. Because of the risk to the Department's computer security infrastructure, the primary focus of a detailed examination of IT training was on information assurance, addressed in Section 3.3. IT training, because of the pervasiveness of the technology and the interoperability of systems and networks, is needed by everyone, at least to some degree. The IPT found IT training coverage existed as follows: - Skill training for the military IT workforce in IT occupational career fields is generally recognized as meeting the needs of the Services. - Graduate education in the IT field exists both in-house and at colleges and universities around the country, and is used extensively by the Services and Agencies for both military and civilian IT professionals. - The Services have either already incorporated, or are in the process of doing so, basic IT training and awareness into accession programs for military personnel, such as Reserved Officer Training Corps (ROTC), Officer Candidate School (OCS), Service Academies, and initial skill training courses for non-IT occupational specialties. The Department spends nearly 1% of its civilian payroll budget on civilian training, which equates to approximately \$750 per person annually. We have no way of determining how much of the expenditure is IT related. However, due to the increase in the use of information technology, training in information technology management should be a priority to maintain skilled personnel to carry out the mission critical functions of the Department. In the private sector, those successful IT organizations with the highest training expenditures measure training investments as a percentage of total payroll. One company, with significant expenditures per employee, spends 15.3% of its payroll on training. In comparison with the private sector, the Department's 1% does not seem sufficient. Because of the rapid advances in IT, training must be viewed as a
continuum designed to maintain a knowledge and skill base that is highly perishable—it is not a one-time career event. This training continuum is critical to sustaining information superiority. Studies and reviews have proven that most system failures result from poor program management and oversight rather than technical problems. Functional managers, sponsors, program and project managers must be skilled enough to strategically plan projects successfully and use management controls that are available to assist in directing information technology initiatives. Section 5125(c)(3) of the Clinger-Cohen Act recognizes the importance of these skills. This act directs federal agencies to define core skill requirements and design programs to rectify deficiencies accordingly. To meet these requirements, the Federal Chief Information Officer Council approved the Clinger-Cohen Core Competencies to: - Serve as the federal "requirements established" for personnel, - Be used as a baseline to assess the skill and knowledge requirements of employees, - Serve as a tool in human resource planning and management, and - Serve as a baseline to determine required course and curriculum training requirements in the information resources management field. - The recommendations in this report are consistent with the requirements of the Clinger-Cohen Act. The Secretary of Defense named the Information Resources Management College (IRMC) as the primary source of education to meet the training needs of DoD CIOs, executives, and senior-level managers, as required by the Clinger-Cohen Act. Essentially, these programs are encouraged; however, few incentives exist to take full advantage of them. The DoD CIO also sponsors annual DoD CIO Executive Training Sessions at the IRMC that focus on current critical issues and initiatives in IT. The sessions are intended to provide an awareness of emerging management strategies to address these issues within DoD and private sectors. These sessions are designed for DoD CIOs, Deputy CIOs, and other senior executives. DoD underutilizes these sessions while the other federal agencies have responded overwhelmingly. If, in the future, the Department decides that a centralized career management program for IT professionals is required, all IT training should be examined. This review should assess how training should be used throughout the IT professional's career and determine the sufficiency and adequacy of the training content and availability. In the meantime, the IRMC Certificate Program should be required for all IT professionals assigned to CIO staffs at the GS-13 level and above. Also, DoD CIOs, Deputy CIOs, and Senior Executive Service (SES) personnel on the CIO staffs should be required to attend annual DoD-sponsored Executive Sessions. To accommodate the increase in throughput of students, additional resources (personnel and funds) must be allocated to the IRMC. The most important segment of the Department's workforce that requires IT awareness training is the senior leadership: flag and general officers and the SES. These are the individuals who shape the priorities and make decisions that impact IT initiatives within their mission areas. Not knowing the capabilities, limitations, or regulatory requirements regarding IT initiatives puts the Department at risk for additional problems. The Department must ensure that adequate skills, knowledge, and awareness of IT are woven throughout the organization and not just at the IT functional levels. We must seize every opportunity to ensure that the Department's decision makers are briefed, trained, and educated to heighten the IT skill and knowledge capabilities at all levels. Accordingly, the IPT reviewed the CAPSTONE and APEX Programs to ensure key critical competency areas of information technology were addressed. All general and flag officers are required to attend the six-week CAPSTONE Program at the National Defense University within two years of promotion to general or flag rank. Although there is a substantial portion of the curriculum dedicated to C4I subject areas, the emphasis is on intelligence and information warfare. There is no realistic method to ensure that the high profile, contemporary IT issues are presented to this group within the current curriculum. Currently, OSD senior executives in acquisition, public affairs, and Reserve Affairs each spend approximately 1.25 hours addressing the CAPSTONE students on the "hot" topics in these areas. If each of these three speakers gave up 15 minutes of the allotted time, 45 minutes would be available for the ASD (C3I) to present the "hot" topics in IT. The IPT also found that all newly appointed SES members (career and non-career) are required to attend the two-week APEX course. The current curriculum provides no training in contemporary IT issues. These Senior Executives need this training. The APEX course should allocate 45 minutes for the ASD (C3I) to present the "hot" topics in IT. # 3.3 IA Training: Findings and Conclusions 3.3.1 Finding: JV 2010 requirements for information superiority, coupled with the Department's interoperable systems and networks, demand a common language and common baseline of training requirements. **Recommendation 11:** Direct the OASD (C3I) to officially adopt NSTISSI Number 4009, *National Information Systems Security (INFOSEC) Glossary*, as the official IA Glossary. This requires the Defense-wide Information Assurance Program (DIAP) to formally coordinate an annex defining terminology not yet officially adopted by NSTISSI but used by the Department. **Recommendation 12:** Direct the Joint Staff to review the defensive information operations requirements in the context of JV 2010 and translate these requirements into the Universal Joint Task List (UJTL) and the Joint Mission Essential Task List (JMETL). 3.3.2 Finding: The "critical" IA functions, namely those that require privileged access, should not be assigned to the computer "hobbyist" with minimal to no formal training. **Recommendation 13:** Direct the OASD (C3I) to officially adopt the NIST Special Publication 800-16, *Information Technology Security Training Requirements: A Role- and Performance-Based Model* and the NSTISSIs as the minimum DoD IA training standards. **Recommendation 14:** Direct the OUSD (P&R) and the OASD (C3I) to establish the requirement that the CINCs, Services, and Agencies establish mandatory training and/or certification programs for the five "critical" IA functions, using the NSTISSC training standards and the IPT-developed certification requirements as the minimum requirement. In support of this, DISA shall develop baseline IA training courses to meet the IA training requirements stipulated in the IPT certification documents. These courses can then be used by the Services and Agencies to meet the certification IA training requirement or enhanced by the Service and Agency to meet its unique needs. **Recommendation 15:** Direct the OASD (C3I) to establish the requirement that no person assigned to a "critical" IA function at the entry level may be granted privileged access until the required IA training is successfully completed. **Recommendation 16:** Direct the OUSD (P&R) and the OASD (C3I) to establish the requirement that the CINCs, Services, and Agencies document these certification programs in full and develop the capability to readily produce detailed answers about the status of certifications. **Recommendation 17:** Direct the OUSD (P&R) and the OASD (C3I), in concert with the CINCs, Services, and Agencies, to coordinate biennial reviews of each certification and/or training program to ensure the currency and utility of the requirements. 3.3.3 Finding: For the most part, IA training is currently provided in a conventional classroom situation. **Recommendation 18:** Direct the OUSD (P&R) and the OASD (C3I) to develop and establish an Advanced Distributed Learning program, including a certification management system, for IA training and education at DISA or other appropriate location. The IA Advanced Distributed Learning effort will support implementation of an IA element within the Federal Center for Information Technology Excellence proposed under PDD 63. This effort must be fully integrated with the manpower, personnel, and training systems of the warfighter. The appropriate DoD, Guard and Reserve Components, and the nation's academic and training communities must be engaged in this effort. A specific program element should be established to fund development and implementation of this effort. Provisions must be included in the design of this system to ensure availability for our seagoing personnel. Web access is not always available for these personnel. 3.3.4 Finding: With an increasing contractor IA workforce, it is important to ensure that this segment of our workforce does not become the weak link in protecting our information systems. The Department must ensure that contractors are subject to the same training and certification requirements as its own personnel. **Recommendation 19:** Direct the OASD (C3I) to incorporate into the DODD 8500.xx, *Information Assurance*, the requirement for contractors assigned "critical" IA functions to meet the same or equivalent certification and training requirements as Department personnel. This recommendation requires that the OUSD (A&T) provide guidance to Contracting Officers to ensure these requirements are included in affected contracts. ### 3.4 IA Training: Discussion and Analysis Information superiority in the Department depends on a properly trained IA workforce. Because of the rapid advances in IT, training must be viewed as a continuum designed to maintain a knowledge and skill base that is highly perishable; it is not a one-time career event. This training continuum is critical to sustaining information superiority as required by JV 2010. The Department's joint warfighting capability in the information age is extremely
vulnerable due to the interconnectedness of its information infrastructures. The integrity and availability of our network is critical to ensuring and sustaining information superiority. Our vulnerabilities include: - Lack of a common IA "language" even among the IA professionals. - Lack of common training standards. - Lack of assurance that the Department's IA workforce, particularly those with privileged access, are held to some minimal training requirements before being given the "keys to the kingdom." - Lack of a consistent capability of Services and Agencies to provide initial skill training to all members of the IA workforce, much less continuing training to maintain currency with the rapidly changing technology. - Difficulty of maintaining currency of training curricula. The next step, after identifying training gaps, would normally be to determine training shortfalls. Although the IPT could identify training capacities, it could not identify training required, again because there is no mechanism in place to identify the workforce. ### 3.4.1 Training and Certification Implementation of JV 2010 demands information superiority and a joint warfighting capability in a highly networked environment. Existing training standards have the potential to render information systems vulnerable from the uneven skills and abilities of those workers who require critical IA skills. The Department must ensure that training standards are consistent across Services and Agencies, particularly in the skills required to protect the availability and integrity of our information systems. Although JV 2010 and the Concept for Future Joint Operations both clearly identify the need for information superiority, the concept of *information superiority* is relatively new. There are ongoing efforts to define information superiority in terms of mission accomplishment. The documents used by the warfighter include the UJTL and the JMETL. A review of these documents reveals that the current focus is almost exclusively on *offensive* information operations. Although the JV 2010 and the Concept for Future Joint Operations address the requirement for DoD-wide "information system/protect skills" or *defensive* information operations, this requirement has yet to be translated into a UJTL or JMETL requirement. If the warfighter is to recognize the critical importance to mission capability and readiness, the requirement must be clearly delineated in those documents of importance to the warfighter—the UJTL and JMETL. Services and Agencies provided a list of current IA training. IPT analysis of this information showed the following: • All Services and NSA, DIA, and DISA provide a full range of IA training courses to their system and network administrators. Some of these courses are vendor provided, some are computer based; some are mobile; most are in a fixed location in a classroom. - All Services and NSA, DIA, DISA and Defense Logistics Agency (DLA) provide IA training for Information System Security Managers (ISSMs) and Information System Security Officers (ISSOs). - Only the Army offered a formal training course for Computer Emergency Response Teams (CERT). - The Air Force provides formal in-house CERT training to members of the Air Force CERT and its quick-reaction teams, separate from its official resident training programs. - DISA is developing a computer-based CERT course targeting managers. Once this managers' course is completed, a technical CERT training course is scheduled for development. - No formal training is currently available for individuals on Red Teams or who provide vulnerability or threat assessments. NSA has related vulnerability and threat assessment courses but from an *offensive*, rather than *defensive*, perspective. The Defense Information Systems Agency (DISA) is developing a hands-on exercise, using computer-based training (CBT), to teach systems administrators and managers techniques to reduce threat and vulnerabilities to their information systems. As efforts proceeded to develop certification and training requirements, it was clear that there was not a common IA language, even among the IA functional experts. Without such a common language, time must be devoted to develop and agree on definitions before IA issues can be resolved. This lack of common terminology can have devastating consequences for a joint warfighting effort. The Department participates in the development of NSTISSI Number 4009, *National Information Systems Security (INFOSEC) Glossary.* The Department should formally adopt this document; the DIAP should coordinate with NSTISSI on the development, maintenance, and publishing of an annex to NSTISSI Number 4009 for DoD IA terminology not yet adopted by NSTISSI; and the DIAP should ensure that subordinate documents are consistent with these two documents. The IPT focused its IA training efforts on five "critical" IA functions because these functions entail the highest risk: - System/Network Administration and Operations - Computer/Network Crime - Threat and Vulnerability Assessment - Computer Emergency Response Team (CERT) - Web Security This does not mean that remaining functions do not carry a level of risk in the performance of the functions. It does mean that the "critical" functions pose a significantly greater level of risk because of the privileged access. Since the people assigned to these functions are given the "keys to the kingdom," they are the ones that should be the most capable of protecting the availability and integrity of our information systems, thereby ensuring our information superiority. These same people can put our information systems into a highly vulnerable state, either deliberately, or more likely, inadvertently because they are not properly trained. If the Department is serious about information superiority, it must be equally serious about the high standards it sets for these IA personnel. Technology helps them do the job, but training keeps them prepared to use the existing and emerging tools of technology effectively and appropriately. It is essential that these certification requirements are consistent, equivalent, and transferable across Services and Agencies. In a joint environment, the Department cannot afford to give its warfighters anything less. In this regard, DISA should be tasked to develop baseline IA training to meet recommended certification training requirements across the Department. CINCs, Services, and Agencies can then use these baselines when determining their Title 10 training requirements. Training alone was not considered a sufficient criterion to optimize the security of our information systems. Instead, the IPT determined that since information assurance is a core competency and capability essential for achieving information superiority, a process of formal certification using common Department standards was a critical requirement, especially for these five functions. This process begins with formal classroom or computer-based training followed by a period of observed performance demonstrating competence in specific knowledge, skills, and abilities. It requires an official designation of this competency through documented certification and approval by the local commander. Because of the short shelf life of IA technology, certification has a limited validity period; therefore, recertification is required to keep knowledge and skills current. The IPT did not address certification and/or training requirements for either the Computer/Network Crime or the Web Security functions since these were already under development. In the case of Computer/Network Crime, a 1998 memorandum¹ from DEPSECDEF tasked the Air Force to act as executive agent for the Department to develop training requirements. In the case of Web Security, another DEPSECDEF memorandum² in the same year chartered a separate IPT to develop certification and training requirements. Appendices H, I, and J contain the IPT certification requirements for the remaining three "critical" functions: System/Network Administration and Operations, Threat and Vulnerability Assessment, and CERT, respectively. These certification documents are based on NIST Special Publication 800-16, *Information Technology Security Training Requirements: A Role- and Performance-Based Model*, and the NSTISSC National Training Standard Instructions. Although the DoD has invested much effort in the development of these NIST requirements and NSTISSC standards, they currently are applicable only to the federal national security community since the DoD has not formally adopted them. Further, the ___ Department of Defense, Deputy Secretary of Defense, Department of Defense Reform Initiative Directive #27 — DoD Computer Forensics Laboratory and Training Program, February 10, 1998. Department of Defense, Deputy Secretary of Defense, *Information Vulnerability and the World Wide Web*, September 24, 1998. IPT's certification documents include additional specific DoD operational performance needs. The certification requirements outlined in Appendices H through J have certain prerequisites stipulated. Specifically, background investigations and specific IA training requirements and/or other certification requirements are listed. It is important that Services and Agencies recognize that the intent of the IPT was that these prerequisites must be met before the individual is granted privileged access. #### 3.4.2 Contractor Certification Requirements Contractors are performing many "critical" IA functions. Their effort is expected to increase for a variety of reasons. However, because of the concerns about protecting the Department's networks and ensuring properly trained and certified personnel, contractor personnel must be held to the same or equivalent standards as government personnel. Contractual provisions are available for defining standards that must be met by contractor personnel. Certification requirements can be included as
an attachment to the Statement of Work (SOW), and contractors can be instructed to identify those personnel proposed for "privileged access" via a Key Personnel clause. This method requires governmental approval for individual(s) proposed, and maintains the contractual right to approval for any subsequent replacement personnel. Certification of contractor personnel at the required levels of expertise would then take place at the time of the contract award. #### 3.4.3 Long-Term IA Training Initiative The long-term viability and capability of our IA workforce is a strategic IA element in achieving information superiority. DoD Components have a number of IA-related training courses underway and in development, but each of these has limitations that impact the Department's readiness to respond decisively and effectively to information system attacks. A more efficient and effective way is needed to train, assess, and certify DoD personnel in "critical" IA knowledge and skills. The Defense Acquisition University (DAU) has demonstrated how high-quality Web-based training can be provided to DoD personnel anytime and anywhere. DAU has invested in software to manage students (while taking courses online) that can be quickly adapted for IA training and implemented by other training providers. Adopting a Web-based training approach and an associated management information system would enable the Department to quickly develop, distribute, and manage IA training across the DoD. This training approach is particularly well suited to support the unique demands on the Department's Reserve Components. It would reduce the time and cost associated with travelling to and maintaining a classroom and/or platform training. It would establish common learning objectives and performance standards relating to specific occupations and skill levels. It would provide a means to quickly update and distribute IA-related information to specific personnel at their job sites whenever needed. And it would reduce the cost of redundant course development effort underway in each Component. The President's Executive Order 13111 of January 1999 tasked the federal agencies with increasing the use of learning technology to enhance the cost-effectiveness of federal education and training. In keeping with the intent of this Executive Order, DoD should launch a Web-based IA training program in collaboration with the other federal agencies. This effort would reduce the cost of DoD's investment while simultaneously enhancing the readiness of all federal network and information systems. #### 4. Roadmap to Improvements #### 4.1 Implementing the IPT Recommendations Previous chapters presented the IPT's recommendations. These recommendations, when fully implemented, will significantly improve the Department's capability to meet the JV 2010 goal of information superiority. What the Department will accomplish is depicted in Table 3. Table 3. Anticipated Results and Implementation Status | | <u> </u> | - | |----------------------------|---|---| | If the DoD | | | | Implements | The Results Would Be | Projected or Current Status | | Recomm. 1 | The Department's IT and IA workforces, both authorized billets and positions and personnel, will be able to be systematically and continually identified and quantified. This capability will be institutionalized. | Implementation in the mode of "business-as-usual" will require about three years once funding is provided. If sufficient priority is given to this recommendation, completion could be realized in about 18 to 24 months. | | Recomms.
2, 3, and 4 | The Department will have more accurate information about its government and contractor mix in the IT/IA workforce. A mechanism will be in place to maintain a core capability in these critical functions and to assess the risk of additional outsourcing. | Work is being currently initiated in these areas. By next year, information will be available to begin examination of outsourcing issues and risks. | | Recomm. 5 | The Department will have a forum for Services' military IT career managers to identify and assess improved methods for managing their people. | Implementation could be completed within three months or less and continue as long as the shortage of IT personnel is a serious problem. | | Recomm. 6 | Local commanders and directors will have better information on already-approved civilian personnel management capabilities to improve their ability to recruit and retain civilian IT professionals. | Implementation can be completed within three months. The use of recruiting bonuses and retention allowances can be tracked on a regular basis. | | Recomms. 7, 8, 9, and 10 | IT training for the Department's senior executives (military and civilians) and CIO staffs will meet the requirements of the Clinger-Cohen Act. | CIO staff training can begin immediately. However, funding is necessary to accommodate additional throughput of students and the development of course and curricula to address new IT training requirements. | | Recomms.
11, 12, and 13 | The Department will have a common IA language, a common reference point for joint training requirements, and a | Adoption of the NSTISSI Glossary and training standards can be implemented within three months. Development of a | | If the DoD | | | |----------------------------|--|--| | Implements | The Results Would Be | Projected or Current Status | | | baseline IA training standard. | DoD Glossary supplement and UJTL and JMETL modifications can be implemented within six months. | | Recomms.
14, 15, and 17 | The Department will have increased assurance about the reliability of the IA workforce and its ability to protect the integrity and availability of the Department's interoperable and networked information systems. An institutionalized certification process will replace today's non-existent standards, including maintaining the currency of the standards. | Although full implementation will require three to five years once funding is provided, substantial progress can be achieved annually if appropriate priority is given to the effort. | | Recomms.
16 and 18 | The Department will have the capability to maintain current IA training modules and deliver this training to the workforce in a timely and cost-effective manner as well as track the currency of the workforce's certification. | Although it will take five years to fully implement these recommendations, by capitalizing on similar work already completed, the requirements can be prioritized, with specific capabilities completed progressively beginning with the first year after funding is provided. | | Recomm. 19 | The Department's IT/IA contractors will meet the same minimum training and certification requirements as our military personnel and civilian employees. | The policy can be promulgated within six months. All new contracts would meet the requirements from the time the policy was promulgated. Estimates are up to two years before all existing contracts requiring changes are amended. | #### 4.2 Priorities The nineteen recommendations are grouped into four priorities: 1, 2, 3, and 4. - **Priority 1** recommendations are those which have a direct impact on substantially improving the Department's ability to protect the integrity and availability of its information systems and networks and its ability to operate effectively in a joint warfighting environment. *Recommendations 14, 15, and 19.* - **Priority 2** recommendations are those which enable the Department to substantially improve its ability to manage its IT workforce or which provide long-term efficiencies for Priority 1 recommendations. *Recommendations 1, 2, 3, 6, 10, and 18.* - **Priority 3** recommendations are those which enable the Department to improve the quality of its IT workforce and maintain improvements realized as a result of implementing Priority 1 recommendations. *Recommendations 5, 7, 8, 9, 16, and 17.* - **Priority 4** recommendations are those which will provide official policy guidance to support the recommendations above. *Recommendations 4, 11, 12, and 13* #### 4.3 Costs These recommendations are not without cost. The IPT's recommendations are listed in Table 4 on page 26, along with the costs to implement. Approving the recommendations will not result in implementation, simply another unfunded requirement. Appropriate dollars must be provided. To fully fund these recommendations will require \$77.5 million over the next five years. Once the recommendations are approved and the dollars provided in the budget, the timelines shown in the next section can commence. See Appendix K for Service and Agency cost breakouts. #### 4.4 Timeline for Implementation The timeline shown in Appendix L begins with Month 0. Month 0 is defined to be that month in which implementation is directed and, when required, dollars are provided.
4.5 Future Issues to be Addressed by OSD There are a number of issues left unresolved due to a lack of personnel data. Once Recommendation 1 is fully implemented, the workforce needs to be analyzed and management alternatives examined with respect to: - The impact of the non-IT professional assigned IT functions; - The size and distribution of the civilian IT professional workforce and the desirability of a career management program for that workforce; and - Recruiting and retention statistics for the civilian IT workforce and identification of required management actions. There are two additional issues that should be considered for additional work: - Certification requirements should be developed for the non-critical IA functions. - Staffing guidelines for manpower-intensive IA functions should be developed using independent variable(s) that can be easily determined during the program/budget process. **Table 4. IPT Recommendations and Their Costs** | Recommendation | Page | Cost | |---|------|---------------| | Recommendation 1: Direct the OUSD (P&R) to establish the requirement that the CINCs, Services, and Agencies identify manpower and personnel assigned IT/IA functions, enter the required information into the appropriate databases, and maintain these databases as changes occur. | 9 | \$12.5M | | Recommendation 2: Direct the OASD (C3I) to work with the OUSD (A&T) and the OUSD (P&R), as part of the Inherently Governmental Working Group (IGWG), to revise IT function codes and develop definitions that more accurately reflect today's IT and IA activities. | 9 | No cost | | Recommendation 3: Direct the OASD (C3I) to draft guidance for review by the Inherently Governmental Working Group to be used by the DoD Components to determine core IT and IA requirements to minimize the risk of losing mission capability. | 9 | No cost | | Recommendation 4: Direct the OUSD (A&T) to consider the merits of developing and maintaining a database that shows contractor staff-years against major functions, especially IT and IA. | 9 | No cost | | Recommendation 5: Direct the ODASD (MPP) to establish a steering group comprised of OSD, Joint Staff, and each of the Services (including the Coast Guard) to focus on military IT personnel issues. | 10 | No cost | | Recommendation 6: Direct the ODASD (CPP) to work with the ASD (C3I) to widely publicize OPM flexibilities available to address civilian IT recruiting and retention problems. | 13 | No cost | | Recommendation 7: Direct the OASD (C3I) to require the staffs of the DoD CIOs at the GS-13 through the GS-15 levels to complete the DoD CIO Certificate Program or the Advanced Management Program at the IRMC. | 13 | See Recomm. 9 | | Recommendation 8: Direct the OUSD (P&R) and the OASD (C3I) to issue policy directing the Services/Agencies to implement a mandatory requirement that DoD CIOs, Deputy CIOs, and SESs and flag officers on the CIO staffs attend DoD-sponsored ITM executive sessions. | 13 | See Recomm. 9 | | Recommendation 9: Direct the OUSD (Comptroller) to provide resources (personnel and funding) to the IRMC to accommodate additional training requirements of the DoD ITM workforce. | 11 | \$5.8M | | Recommendation 10: Direct the OASD (C3I) to work with the Joint Staff and the ODASD (CPP) to develop an IT contemporary issues training module for the CAP-STONE and APEX training sessions. | 13 | No cost | | Recommendation 11: Direct the OASD (C3I) to officially adopt NSTISSI Number 4009, National Information Systems Security (INFOSEC) Glossary, as the official IA Glossary. This requires the Defense-wide Information Assurance Program (DIAP) to formally coordinate an annex defining terminology not yet officially adopted by NSTISSI but used by the Department. | 16 | No cost | | Recommendation 12: Direct the Joint Staff to review the defensive information operations requirements in the context of JV 2010 and translate these requirements into the Universal Joint Task List (UJTL) and the Joint Mission Essential Task List (JMETL). | 20 | No cost | | Recommendation | Page | Cost | |--|------|---| | Recommendation 13: Direct the OASD (C3I) to officially adopt the NIST Special Publication 800-16, Information Technology Security Training Requirements: A Roleand Performance-Based Model and the NSTISSIs as the minimum DoD IA training standards. | 16 | No cost | | Recommendation 14: Direct the OUSD (P&R) and the OASD (C3I) to establish the requirement that the CINCs, Services, and Agencies establish mandatory training and/or certification programs for the five "critical" IA functions, using the NSTISSC training standards and the IPT-developed certification requirements as the minimum requirement. In support of this, DISA shall develop baseline IA training courses to meet the IA training requirements stipulated in the IPT certification documents. These courses can then be used by the Services and Agencies to meet the certification IA training requirement or enhanced by the Service and Agency to meet its unique needs. | 16 | \$10.5M | | Recommendation 15: Direct the OASD (C3I) to establish the requirement that no person assigned to a "critical" IA function at the entry level may be granted privileged access until the required IA training is successfully completed. | 17 | No cost | | Recommendation 16: Direct the OUSD (P&R) and the OASD (C3I) to establish the requirement that the CINCs, Services, and Agencies document these certification programs in full and develop the capability to readily produce detailed answers about the status of certifications. | 17 | Unknown —should be included in Recomm. 18. | | Recommendation 17: Direct the OUSD (P&R) and the OASD (C3I), in concert with the CINCs, Services, and Agencies, to coordinate biennial reviews of each certification and/or training program to ensure the currency and utility of the requirements. | 17 | No cost | | Recommendation 18: Direct the OUSD (P&R) and the OASD (C3I) to develop and establish an Advanced Distributed Learning program, including a certification management system, for IA training and education at DISA or other appropriate location. The IA Advanced Distributed Learning effort will support implementation of an IA element within the Federal Center for Information Technology Excellence proposed under PDD 63. | 17 | \$49M | | Recommendation 19: Direct the OASD (C3I) to incorporate into the DODD 8500.xx, Information Assurance, the requirement for contractors assigned "critical" IA functions to meet the same or equivalent certification and training requirements as Department personnel. This recommendation requires that the OUSD (A&T) provide guidance to Contracting Officers to ensure these requirements are included in affected contracts. | 17 | Unknown cost — unable to determine at this time | ## Appendix A. Private Sector Recruiting and Retention Techniques | What are Private Sector IT Recruiting Techniques? | | | |---|--|--| | Compensation | Offer competitive salariesgeographic diversification to lower labor costs | | | | Hiring bonuses for top candidates | | | | Use contingent workers extensivelylowers cost of pay and benefits | | | | Employee Stock Option Plans (ESOP) used extensively at smaller firms | | | | Recruits also interested in portable 401(k) plans | | | Targeted
Audience | Pursue graduates from two distinct educational sources: | | | | Vocational-Technical schools (like DeVry) for systems administrators | | | | Colleges & Universities for engineers, software developers, knowledge workers | | | | Variations of Best of the Best program: | | | | Recruit at target colleges, 1 year rotational assignments in field & corp. HQ | | | | Trainee then chooses preferred assignment and location | | | | Smaller firms cannot afford college recruiting, often use corporate headhunters | | | Recruiting
Tools | List website in newspaper, movie theater ads | | | | E-mail existing resume or create individualized resume | | | | Use <i>cookie technology</i> to trace inquiries | | | | Cold calling to potential candidates in competing firms | | | | Infiltrate social events, like exchanging business cards at microbrewery festivals, art fairs, home & garden shows | | | | Assign candidates an in-house, demographically similar pal | | | | Pals receive referral fee if recruits are hired | | | Source: Defense Ma | anpower Data Center | | | What are Private Sector IT Retention Techniques? | | | |--|--|--| | Job
Satisfaction | Provide challenging and rewarding work, clearly defined career progression paths | | | | Lowest turnover among engineers and software developers | | | |
Conduct periodic surveys of attraction & retention trends: Why did you stay/leave? | | | Compensation | Bonuses can range from 7% (technical support) to 50%+ (key managers) | | | | Stock options for star performerssupervisors often given attrition rate ceilings on these major revenue producers | | | | Up to \$10K for referring new hires | | | | Promise of unlimited potential for financial reward based on firm's profitability | | | Quality of
Life Amenities | More flexible workforce80 hours of work over 9 workdays, job-sharing, contingent workers, telecommuting | | | | Key workers get laptops and Intermediate Service Digital Network lines to homes | | | | Extensive equipment and software for telecommuters | | | | Typical Silicon Valley QOL package includes workout facilities, dry cleaning services, movie rentals, gourmet cafeterias | | | Training | Often conducted after normal working hours | | | | In-house technical training and fully funded advanced degrees | | | | Training needs usually subordinate to quarterly revenue targets | | | Source: Defense Manp | ower Data Center | | # Appendix B. Recruiting and Retaining Information Technology Professionals ## RECRUITING AND RETAINING INFORMATION TECHNOLOGY PROFESSIONALS Prepared by the U.S. Office of Personnel Management November 1998 #### RECRUITING AND RETAINING INFORMATION TECHNOLOGY PROFESSIONALS As we move toward the 21st century, it has become increasingly important for the Federal Government to recruit and retain information technology (IT) professionals³ with the skills and competencies needed to meet new technology challenges and remain competitive with the private sector. As agencies develop strategies for recruiting and retaining IT professionals, they will find that a number of existing human resource management flexibilities and resources are available to help address the recruiting and retention problems facing IT managers. The Office of Personnel Management (OPM) has compiled a list of human resource management approaches and tools that agencies may use in designing IT recruitment and retention strategies and in resolving current staffing problems. This document describes some of the staffing, compensation, award, and training flexibilities that are available to help agencies attract and retain IT professionals, including members of the Senior Executive Service (SES), and describes some of OPM's human resource management initiatives currently under development. In addition, the Appendix provides information on other Federal benefits that may help address employee recruitment and retention issues, such as work life flexibilities and leave, retirement, and insurance benefits. Finally, the Appendix provides a list of OPM contacts for additional information on these flexibilities. The following pay and benefit options and recruitment tools are important for Federal managers to use as they compete with other employers. Managers of information technology need to know how to use these tools and how they can best be combined to solve particular staffing problems. But the listed tools alone cannot solve the problems of IT worker shortages. The reasons employees choose other employers are many. For example, a study by the placement firm, Blessing-White, suggests that conflict between employees and supervisors is a strong factor in leading IT employees to leave their jobs. Perhaps the most important factor in attracting and retaining information technology professionals is conscientious and direct involvement by IT managers. Managers need to identify where targeted recruiting efforts are likely to be fruitful. Managers need to be specific in describing the work that is to be done and the competencies that need to be used. Office of Personnel Management ³ Federal information technology positions are typically classified under the General Schedule (GS) in the following series: GS-334, Computer Specialist; GS-391, Telecommunications Specialist; GS-854, Computer Engineering; and GS-1550, Computer Science. The grades of Federal IT positions typically range from GS-5 to GS-15 in such areas as policy, expert, supervision, and management. There are also IT positions in the Senior Executive Service. Occupational series and grade levels vary according to actual duties and responsibilities assigned to specific positions. Managers need to be creative in "selling" prospective employees on the nature and importance of their agencies' projects. And managers need to be accomplished in coaching and leading IT employees. Probably the best way for Federal agencies to resolve their IT recruitment and retention problems is to band together in seeking solutions, relying on the combined insights of managers and personnel lists. An effective way to do this is through an interagency task force, and one has been formed to address this specific issue. Representatives of the Human Resources Technology Council have joined forces with the Education and Training Committee of the Chief Information Officer's Council to look at specific problems and solutions in IT employee recruitment, retention, development and workforce planning. The task force brings together knowledgeable leaders from OPM, the Office of Management and Budget (OMB), the Interagency Advisory Group of Personnel Directors, the Human Resources Development Council, and the financial and IT communities. #### **TOOLS AND STRATEGIES** #### A. Strategies for Recruiting New Employees For information on additional flexibilities that are available to help recruit new employees, see the Appendix. #### 1. Agency-Based Flexibilities #### **The Federal Job Search Process** - This 3-step process begins with Federal agencies listing job opportunities in the USAJOBS Government-wide automated employment information system. Job seekers may access the system in any of the following ways: - on the world wide web at http://www.usajobs.opm.gov; - by electronic bulletin board at 912-757-3100; - by telephone at 912-757-3100 (912-744-2299 TDD) or local telephone service available at 17 OPM Service Centers around the country; or - touch screen computer kiosks located throughout the nation at OPM offices, Federal buildings, and some colleges and universities. The USAJOBS systems provide access to over 6000 daily updated job listings, full job announcements, and fact sheets on commonly requested Federal employment topics. The second step is to review the job announcement to determine eligibility and interest. The final step in this process is to follow the application instructions. Application for most jobs can be with a resume, the Optional Application for Federal Employment (OF-612), or any other written format. For unique jobs or those filled through automated procedures, special forms and/or instructions may be identified in the job announcement. #### **Alternative Short-Term Recruitment and Staffing Options** - Use of temporary appointments in the competitive service for positions not expected to last longer than 1 year, but which may be extended for 1 additional year. Recruitment for these positions is accomplished through the competitive process. [5 CFR part 316] - Use of term appointments in the competitive service when positions are expected to last longer than 1 year, but not more than 4 years. Reasons for making term appointments include project work and extraordinary workloads. Recruitment is accomplished through the competitive process. [5 CFR part 316] - Making appointments with varying work schedules such as part-time (which may include job-sharing arrangements), intermittent, and seasonal. Intermittent work schedules are used only when the nature of the work is sporadic and unpredictable. Seasonal work involves annually recurring periods of work which is expected to last at least 6 months during a calendar year. The use of varying work schedules may serve as an incentive to attract applicants who prefer to work less than full-time. [5 CFR part 340] - The excepted service appointment of expert and consultants under 5 U.S.C. 3109 to perform expert or consultant work that is temporary (not to exceed 1 year) or intermittent. (This differs from employing experts and consultants through procurement contracts, which are covered by regulations issued by the General Services Administration.) Under 5 CFR part 304, an expert is someone who is specifically qualified by education and experience to perform difficult and challenging tasks in a particular field beyond the usual range of achievement. A consultant is someone who can provide valuable and pertinent advice generally drawn from a high degree of broad administrative, professional, or technical knowledge or experience. The appointment of veterans in the excepted service under the Veterans' Readjustment Appointment. This is a special authority under which agencies can appoint an eligible veteran up through the GS-11 or equivalent grade level without competition. The candidate must meet specific service requirements along with the applicable qualification requirements. [5 CFR part 307] - The appointment of graduate and undergraduate students in the excepted service under the Student Educational Employment Program. There are two components of this program: the Student Temporary Employment Program (STEP) and Student Career Experience Program (SCEP). These are special authorities under which agencies can appoint students who are enrolled or have been accepted for enrollment for at least a part-time schedule at an accredited institution. Appointment in the STEP program is not-to-exceed 1 year, and may not be converted to permanent. Individuals in the SCEP program may be noncompetitively converted to career/career-conditional appointments within 120 days of academic requirements completion. Agencies may pay for college courses that improve the performance of students hired under SCEP. In return, the agency may require the student to sign a continued service agreement with the agency. - A detail
within a department of its employees for brief periods. 5 U.S.C. 3341 allows for intra-agency details in increments of 120 days when approved by the head of the department. - Commercial temporary help services may be used for brief periods (120 days, with an extension of an additional 120 days) for short-term situations. This option may be used only when regular recruitment and hiring procedures are determined to be impractical, and is accomplished through the Federal procurement system. [5 CFR part 300, subpart E] - Agencies may also choose to enter into various types of contracts where appropriate. These contacts are also handled through the Federal procurement system. #### Travel and Transportation Expenses for Interviews and/or New Appointments An agency, at its discretion, may pay the travel or transportation expenses of any individual candidate for a pre-employment interview, or pay travel and transportation expenses for a new appointee to the first post of duty. For either payment, a decision made for one vacancy does not require a like decision for any similar future vacancies. Before authorizing any payments, the agency must consider factors such as availability of funds, desirability of conducting interviews, and feasibility of offering a recruiting incentive. [5 U.S.C. 5706b; 5 CFR part 572] #### **Superior Qualifications Appointments** Federal agencies have the authority to set pay for new appointments or reappointments of individuals to General Schedule positions above step 1 of the grade based on superior qualifications of the candidate or a special need of the agency. Agencies must have documentation and recordkeeping procedures on making superior qualifications appointments in place in order to make such appointments. [5 U.S.C. 5333; 5 CFR 531.203(b)] #### **Advancement Opportunities** Employees hired into positions that have been announced as having "promotion potential" to a certain grade level may receive noncompetitive promotions up to that pre-determined level. #### **Advance Payments for New Appointees** Agencies may advance a new hire up to two paychecks so that a new employee can meet living and other expenses. [5 U.S.C. 5524a; 5 CFR part 550, subpart B] #### **Use of "Highest Previous Rate"** Upon reemployment, transfer, reassignment, promotion, demotion, or change in type of appointment, agencies have discretionary authority to set the rate of basic pay of an employee by taking into account a rate of basic pay previously received by an individual while employed in another civilian Federal position (with certain exceptions), not to exceed the maximum rate of the employee's grade. [5 U.S.C. 5334(a); 5 CFR 531.202 (definition of "highest previous rate") and 531.203(c) & (d)] #### **Recruitment and Relocation Bonuses** Agencies have discretionary authority to make a lump-sum payment of up to 25 percent of basic pay to a newly appointed employee (in the case of a recruitment bonus) or to an employee who must relocate (in the case of a relocation bonus) to fill a position that would otherwise be difficult to fill. In return, the employee must sign a service agreement with the agency. A recruitment bonus may be used in combination with superior qualifications appointments. Recruitment and relocation bonuses must be paid in accordance with the agency's previously established recruitment and relocation bonus plans. Recruitment and relocation bonuses are subject to the aggregate limitation on total pay (currently \$151,800). [5 U.S.C. 5753; 5 CFR part 575, subparts A and B] #### 2. Flexibilities Available with OPM and/or OMB Approval #### **Special Salary Rates** OPM is authorized to establish higher special rates of pay for an occupation or group of occupations nationwide or in a local area based on a finding that the Government's recruitment or retention efforts are, or would likely become, significantly handicapped without those higher rates. The minimum rate of a special rate range may exceed the maximum rate of the corresponding grade by as much as 30 percent. However, no special rate may exceed the rate for Executive Level V (currently \$110,700). A special rate request must be submitted to OPM by department headquarters and must be coordinated with other Federal agencies with employees in the same occupational group and geographic area. [5 U.S.C. 5305; 5 CFR part 530, subpart C] #### **Critical Position Pay Authority** Based on a recommendation from OPM, OMB is authorized to increase the rate of basic pay for a position up to the rate for Executive Level I (currently \$151,800). Critical pay may be authorized for a position that requires expertise of an extremely high level in a scientific, technical, professional, or administrative field or one that is critical to the agency's successful accomplishment of an important mission. Critical pay may be granted only to the extent necessary to recruit or retain an individual exceptionally well qualified for the position. [5 U.S.C. 5377; OMB Bul. No. 91-09] #### **B. Strategies for Retaining Current Employees** For information on additional flexibilities that are available to help retain current employees, see the Appendix. #### 1. Agency-Based Flexibilities #### **Retention Allowances** Agencies have discretionary authority to make continuing (i.e., biweekly) payments of up to 25 percent of basic pay to individual employees and of up 10 percent of basic pay to a group or category of employees based upon a determination by the agency that (1) the unusually high or unique qualifications of the employees or a special need of the agency for the employees' services makes it essential to retain the employees, and (2) the employee or a significant number of employees in the targeted category would be likely to leave the Federal Government (for any reason, including retirement) in the absence of a retention allowance. Retention allowances must be paid in accordance with the agency's previously established retention allowance plan and must be reviewed and certified annually. Retention allowances are subject to the aggregate limitation on total pay (currently \$151,800). [5 U.S.C. 5754; 5 CFR part 575, subpart C] #### Premium Pay, Exceptions to the Biweekly Limitation The head of an agency or his or her designee may make an exception to the GS-15, step 10, biweekly limitation on premium pay when he or she determines that an emergency involving a direct threat to life or property exists. If the head of an agency determines that such an emergency exists, the premium pay paid to an employee performing work in connection with that emergency, when added to the employee's rate of basic pay (including any locality payment or special salary rate), must not cause his or her total pay to exceed the rate for GS-15, step 10 (including any locality payment or special salary rate), on an annual basis. [5 U.S.C. 5547(b); 5 CFR 550.106] OPM encourages agencies to exercise this authority in the case of any employee who performs emergency work to resolve a direct threat to property (including monetary errors or costs) in connection with updating computer systems to prevent malfunction, erroneous computations, or other problems related to the Year 2000 conversion. By exercising this authority in appropriate situations, agencies will be able to ensure that employees who perform significant amounts of overtime work (or work at night, on Sunday, or on a holiday) will be appropriately compensated for that work, as long as the premium pay they receive does not cause their total pay to exceed the rate for GS-15, step 10, on an annual basis. #### **Use of "Highest Previous Rate"** As previously described in A(1), agencies have the discretion to set pay above the minimum rate of the grade upon transfer, reassignment, promotion, demotion, or change in type of appointment using the "highest previous rate" authority. [5 U.S.C. 5334(a); 5 CFR 531.202 (definition of "highest previous rate") and 531.203(c) & (d)] #### Granting a "Quality Step Increase" Agencies have discretionary authority to accelerate an employee's pay by granting a quality step increase. A quality step increase is an additional step increase that may be granted to an employee who has received the highest rating of record available under the applicable performance appraisal program, which would be "Outstanding" or Level 5 if such a level is available. Employees in agencies which do not have an "Outstanding" level must also meet additional criteria specified by the employing agency. These are basic pay increases for all purposes. No more than one quality step increase can be granted within a 52-week period, and such an increase cannot cause the employee's pay to exceed the maximum rate of the grade. [5 U.S.C. 5336; 5 CFR part 531, subpart E] #### **Performance and Incentive Awards** Agencies have discretionary authority to grant an employee a lump-sum cash award based on a "Fully Successful" or better rating of record or in recognition of accomplishments that contribute to the efficiency, economy, or other improvement of Government operations. Awards can be tied to specific achievements such as meeting milestones identified as part of the work needed to achieve Year 2000 conversion goals. Cash awards do not increase an employee's basic pay. Awards based on the rating of record can be up to 10 percent of salary, or up to 20 percent for exceptional performance, provided the award does not exceed \$10,000 per employee. [5 U.S.C. 4302, 4503, 4505a; 5 CFR 451.104] #### 2. Flexibilities Available with OPM and/or OMB Approval #### **Retention Allowances** Upon the request of the head of an agency, OPM may approve a retention allowance in excess of 10 percent, not to exceed 25 percent, of an employee's rate of basic pay for a group or category of employees based upon a determination by the agency that (1) the unusually high or unique qualifications of the employees or a special need of the agency for the employees' services
makes it essential to retain the employees, and (2) a significant number of employees in the targeted category would be likely to leave the Federal Government (for any reason, including retirement) in the absence of a retention allowance. Retention allowances must be paid in accordance with the agency's previously established retention allowance plan and must be reviewed and certified annually. Retention allowances are subject to the aggregate limitation on total pay (currently \$151,800). [5 U.S.C. 5754; 5 CFR part 575, subpart C] #### **Special Salary Rates** As previously described in (A)(2), the special salary rate authority helps agencies retain employees in occupations or geographic areas experiencing a staffing problem. [5 U.S.C. 5305; 5 CFR part 530, subpart C] #### **Awards Over \$10,000** When agencies exercise the discretionary awards authority described in (B)(1), any award that would grant over \$10,000, up to \$25,000, to an individual employee must first be submitted to OPM for review and approval. Any award that would grant over \$25,000 to an individual employee must be reviewed by OPM for submission to the President for approval. #### C. Strategies for Rehiring Former Employees #### 1. Agency-Based Flexibilities #### **Use of "Highest Previous Rate"** As previously described (A)(1), agencies have the discretion to set pay above the minimum rate of the grade upon reemployment using the "highest previous rate" authority. [5 U.S.C. 5334(a); 5 CFR 531.202 (definition of "highest previous rate") and 531.203(c) & (d)] #### 2. Flexibilities Available with OPM Approval ### Waiver of Dual Compensation Restrictions for Reemployment of Military and Civilian Retirees Laws restricting dual compensation prohibit retired regular military officers of all uniformed services and all Federal civilian retirees from getting the full combined value of their salary and annuity upon reemployment in the Federal service. In addition, for all military retirees the law sets a "pay cap" that limits the combined basic pay plus military retired pay to level V of the Executive Schedule (currently \$110.700). The Director of OPM may waive the reduction in a retiree's salary or annuity, when an agency encounters exceptional difficulty in recruiting or retaining a qualified candidate for a particular position. Agency heads may ask OPM to waive reductions on a case-by-case basis as described in 5 CFR part 553. In addition, agency heads may ask OPM to delegate waiver authority for temporary positions to deal with "an emergency involving a direct threat of life or property or other unusual circumstances." Under delegated authority the agency head can provide waivers on a case-by-case basis. Generally, OPM responds to requests that meet the criteria in 5 CFR 553 within 2 weeks of receipt. The Director of OPM has announced the availability of delegations and case-by- case waivers for temporary positions working solely on Year 2000 conversion within 24 hours of receipt of an appropriate agency request. [5 U.S.C. 5532(g), 8344(i), and 8468(f); 5 CFR 553] #### D. Strategies for Recruiting and Retaining Senior Executives Many of the strategies used for recruiting and retaining non-executive employees are available for senior executives as well, such as recruitment and relocation bonuses, retention allowances, travel for interviews and/or new appointments, critical pay, incentive awards, work life programs, and benefits. Therefore, this section will highlight those additional flexibilities that pertain specifically to senior executives. Agencies have considerable flexibility for managing their executive resources programs. They may exercise these authorities in accordance with law, OPM regulations, and agency delegations. #### 1. Agency-Based Flexibilities for the Senior Executive Service (SES) - Decide how executive positions will be filled (i.e., competitively or noncompetitively) and what recruitment methods will be used. Reassign career appointees to any SES position in the same agency for which qualified with advance written notice. [5 U.S.C. 3132, 3134, 3393, and 3395(a); 5 CFR 317.901] - Make SES limited emergency appointments (up to 18 months) and limited term appointments (up to 3 years) of career or career-type civil service employees to meet unanticipated temporary staffing needs, without competition, using an authority from the agency's limited appointment pool provided by OPM regulation. [5 U.S.C. 3132 and 3394; 5 CFR 317.601] - Make career appointments to the SES using merit staffing procedures, after the executive qualifications of the selectee have been approved by an independent Qualifications Review Board. [5 U.S.C. 3393; 5 CFR Part 317, subpart D] - Set a senior executive's pay at any of the six SES basic pay rates, and adjust that rate once in any 12-month period. [5 U.S.C. 5383(a), (c), and (d); 5 CFR 534.401] - Pay annual lump-sum performance awards (bonuses) to SES career members, after considering the agency Performance Review Board recommendations. Awards may be between 5 percent and 20 percent of basic pay. [5 U.S.C. 5384; 5 CFR 534.403] - Pay travel and transportation expenses for career appointees for "last move home." If reassigned or transferred geographically (when eligible for optional or discontinued service retirement or within 5 years of eligibility for optional retirement), career appointees are entitled to moving expenses at retirement. (Implementation regulations are issued by GSA as part of the Federal Travel Regulations.) [5 U.S.C. 5724] • Individual executives may accumulate up to 90 days (720 hours) of annual leave, which can be carried over from one leave year to the next. [5 U.S.C. 6304; 5 CFR part 630] #### 2. Flexibilities Available with OPM, OMB, and/or White House Approval - Make SES limited emergency appointments (up to 18 months) and limited term appointments (up to 3 years) of private sector and other than career or career-type civil service employees to meet unanticipated temporary staffing needs without competition. [5 U.S.C. 3132, 3394; 5 CFR 317.601] - With White House approval, bestow Presidential Distinguished and Meritorious Rank Awards on SES career appointees for extraordinary executive accomplishment over an extended period. Distinguished Executives receive \$20,000; Meritorious Executives receive \$10,000. [5 U.S.C. 4507; 5 CFR 451.201(c)] #### E. Strategies for Using Training and Education to Recruit and Retain Employees - Paying for Training and Education - Agencies can pay for training and education to improve an employee's performance of his or her official duties. With this authority, agencies may pay, or reimburse an employee, for all or part of the necessary expenses of training, including the costs of college courses. [5 U.S.C. 4109(a)(2)] - To recruit or retain employees in occupations in which an agency has or anticipates a shortage of qualified personnel, especially in occupations involving critical skills, an agency may pay for education leading to an academic degree. Merit system principles apply to selecting employees for academic degree training. [5 U.S.C. 4107(b); 5 CFR 410.308] - Agencies may require service agreements for training of long duration or of high cost. With this authority, agencies protect their investment and secure a period of service from an employee once the employee completes needed training. [5 U.S.C. 4108; 5 CFR 410.309] - Sharing the Costs of Training and Education Agencies may share training costs with employees. This authority allows agencies to support training and education that benefits both the agency and the employee. If both agree, an agency may pay some of the costs of training, while the employee pays the balance. An employee may pay the entire cost of training and attend training during duty hours with agency approval. An agency may also reimburse an employee for all or part of the costs of successfully completed training. [5 U.S.C. 4109(a)(2); 5 CFR 410.401] #### F. Other Human Resource Management Initiatives OPM is currently developing human resource management (HRM) initiatives to equip agencies with the flexible systems they need to manage their human resources effectively. The 1998 HRM initiatives are only the beginning of OPM's efforts to improve Federal human resource management; agencies can expect more changes in the future. Some of the 1998 HRM initiatives that may assist agencies in recruiting and retaining IT professionals include-- - Modernizing the current position classification system by establishing a Governmentwide broadbanding authority, with some criteria specified in statute, for current General Schedule positions. - Providing pay flexibilities and creating more opportunities for using pay to support strategic objectives by-- - Establishing the flexibility to use the General Schedule as is or, at agency's discretion, create more flexible pay administration features (i.e., pay-setting and within-range pay adjustments), for some or all GS employees, within the basic 15-grade GS salary structure. - Enhancing the recruitment and relocation bonus and retention allowance authorities by providing additional payment options (e.g., lump-sum, quarterly, or biweekly payments) and higher payment limits. - Increasing incentive award flexibility by establishing an explicit authority for group incentive schemes and raising the limit on cash awards that may be granted without outside approval, but retain Presidential approval of awards above that limit. - Applying staffing tools to adapt to changing organizational needs by-- - Maintaining and enhancing decentralized recruiting, examining, and human resource development. - Providing hiring and staffing flexibilities, including authorizing categorical rating procedures for selection, establishing a nonpermanent appointment authority, and modernizing the qualifications system by establishing a general qualifications framework. #### **Additional Recruitment and Retention
Incentives** #### A. Work Life Issues - Employee Assistance Programs. These programs provide a variety of confidential services, including counseling and referrals, to employees who are experiencing personal problems such as work and family pressures, substance abuse, and financial problems which can adversely affect performance, reliability, and personal health. - Family Friendly Policies. The Federal Government is a leader in providing family-oriented leave policies and flexitime/telecommuting arrangements. - Hours of Work and Scheduling Flexibilities -- provide agencies the discretionary authority to determine the hours of work for their employees. Agencies have the authority to establish: - Full-time, part-time, intermittent, and seasonal work schedules; - Hours of work for employees, including traditional day shifts, night and weekend duty, rotating shifts, "first-40" schedules, paid and unpaid breaks in the workday (not to exceed one-hour), and overtime; and - Alternative work schedules to replace traditional schedules (e.g., 8 hours per day/40 hours per week, with fixed starting and stopping times) with the following: - Compressed work schedules (CWS). Compressed work schedules are fixed work schedules that enable full-time employees to complete the basic 80-hour biweekly work requirement in less than 10 workdays. - Flexible work schedules (FWS). Flexible work schedules consist of workdays composed of core hours and flexible hours. Core hours are the designated period of the day when all employees must be at work. Flexible hours are the part of the workday when employees may (within limits or "bands") choose their time of arrival and departure. An agency's FWS plan may permit employees to earn credit hours. - OPM's Handbook on Alternative Work Schedules provides a framework for Federal agencies to consult in establishing alternative work schedules and information to assist agencies in administering such programs. This handbook can be found on OPM's web site at www.opm.gov. - Telecommuting -- allows employees to work at home or at another approved location away from the regular office. - Part-Time Employment and Job Sharing -- may help balance an employee's work and family responsibilities. - Dependent Care Assistance -- is available to help employees with child and elder care needs. Many agencies offer referral assistance to community resources, provide lunch and learn seminars, and sponsor caregiver fairs. Also, OPM issued the *Handbook of Child and Elder Care Resources*, which provides employees, managers, and employee assistance counselors with information about organizations and agencies across the country that can help employees locate quality child and elder care services. Many Federal agencies also provide on-site child development centers. #### B. Benefits - Leave. Sick leave and annual leave policies are generous. Federal employees earn 13 days of sick leave each year. There is no ceiling on the amount of sick leave that may be carried over from year to year. Federal employees also earn 13 days of annual leave during each of their first 3 years of Federal employment. This exceeds the norm of 2 weeks (10 days) in the private sector. Employees earn additional annual leave as their tenure with the Federal Government increases, up to a maximum of 26 days per year after 15 years of service. Most employees can accrue a total of up to 30 days of annual leave for carryover into the next leave year. SES members can accrue up to 90 days of annual leave for carryover. Other leave programs include: - Leave Sharing Programs -- allow employees to voluntarily transfer some of their annual leave to specific coworkers or to a leave bank to assist coworkers in dealing with a personal or family medical emergency. - Family and Medical Leave Act -- ensures that up to 12 weeks per year of unpaid family and medical leave are available on a gender-neutral basis and mandates job security for employees who take such leave. - Other Leave Flexibilities -- sick leave can be used to care for family members, to arrange for or attend funeral services of family members, and for absences relating to adopting a child. Federal employees can receive additional paid leave to serve as bone-marrow or organ donors. - Health Insurance. Federal employees can enroll in health insurance coverage for themselves and their families at reasonable rates. They enjoy one of the widest selections of plans in the country. Over 350 plans participate in the health insurance program. Employees can choose among managed fee-for-service plans, health maintenance organizations, and point-of-service plans. There is an annual open season during which employees can change their enrollment. Unlike a growing number of private sector health benefits programs, Federal employees can continue their health insurance coverage into retirement with a full Government contribution. Most enrollees pay only one-fourth of the health benefits premium. - Holidays. Most Federal employees are entitled to 10 paid holidays each year. - Subsidized Transportation. Agencies can pay for employees' commuting costs to encourage the use of public transportation. - Pensions. The Federal Employees Retirement System (FERS) is an outstanding 3-tiered plan to provide secure retirement, disability, and survivor benefits for employees and their dependents. In addition to Social Security benefits as a base, FERS offers both an annuity that grows with length of service and a tax deferred savings plan. Employees pay less than 1 percent of salary to qualify for the annuity and are fully vested after 5 years of service and, for disability benefits, after just 18 months. The savings plan allows employees to save up to 10 percent of salary for retirement. The Government contributes 1 percent of salary to employees who do not contribute and will match up to another 4 percent of savings for employees who do contribute. Because the savings plan is tax deferred, no income tax is due on either the employee's contributions or the Government matching funds, or the earnings on those amounts, until retirement. Employees can choose to invest in any of three funds, or to spread investments across the three funds: a Government securities fund, a bond fund, and a stock fund, all professionally and securely managed by an independent Government agency, the Federal Retirement Thrift Investment Board. A broader selection of investment funds is planned for the near future. Since the inception of FERS in 1987, the performance of this state-of-the- art retirement system has been excellent. • Life Insurance. Most full-time and part-time employees are automatically enrolled in basic life insurance equal to their salary, rounded to the next \$1,000, plus \$2,000. The Government pays one-third of the cost of this group term insurance. Employees do not have to prove insurability; no physical is required. Basic coverage includes double benefits for accidental death and benefits for loss of limb(s) or eyesight. Employees can also purchase optional insurance at their own expense. Optional coverage includes additional insurance on the employee's life as well as coverage for the employee's spouse and eligible children, if any. Those younger than 45 receive an additional amount of coverage at no greater cost. The enhancement declines from double the basic amount for those 35 and younger to zero at age 45, when coverage becomes the basic amount. Accelerated death benefits are available to terminally ill enrollees so that they can receive life insurance proceeds while they are living. Many large organizations are cutting life insurance benefits to retirees. Untrue in the Federal Government, which allows life insurance to be continued into retirement. It can also be converted to private coverage upon termination, without proof of insurability. In addition to offering the life insurance program, agencies can pay up to \$10,000 to the personal representatives of employees who die from injuries sustained in the line of duty. Liability Insurance. A recently enacted law provides Federal agencies with the option of using available funds to reimburse law enforcement officers and managers for up to one-half of the cost of professional liability insurance, protecting them from potential liability and attorneys fees for actions arising out of the conduct of official duties. #### C. Resources - Please contact your local human resources office first for additional information on these recruitment and retention flexibilities. - Additional information may be obtained from OPM's web site at http://www.opm.gov. - The following is a list of OPM program offices that can provide information on these flexibilities: #### **Employment Service** Staffing Reinvention Office--Patricia Paige (202) 606-0830 Office of Executive Resources--Joyce Edwards (202) 606-1610 #### Office of Workforce Relations - Office of Human Resources Development--Sarah Adams (202) 606-2721 - Work and Family Program Center--Anise Nelson (202) 606-5520 #### Retirement and Insurance Service - Retirement Issues--Mary Ellen Wilson (202) 606-0299 - Insurance Issues--Abby Block (202) 606-0004 #### **Workforce Compensation and Performance Service** - Classifications Programs Division--Judy Davis (202) 606-2950 - Performance Management and Incentive Awards Division-Peggy Higgins (202) 606-2720 - Pay and Leave Administration Division--Jerome Mikowicz (202) 606-2858 ## Appendix C. Clinger-Cohen Competencies (IT Functions) The Clinger-Cohen Act, Section 5002 (3), defines information technology as follows: - "(A) The term "information technology", with respect to an executive agency means equipment or interconnected system or subsystem of equipment, that is used in the automatic acquisition, storage, manipulation, management, movement, control, display, switching, interchange, transmission, or reception of data or information by the executive agency. For
purposes of the preceding sentence, equipment is used by an executive agency if the equipment is used by the executive agency directly or is used by a contractor under a contract with the executive agency which (i) requires the use of such equipment, or (ii) requires the use, to a significant extent, of such equipment in the performance of a service or the furnishing of a product. - "(B) The term "information technology" includes computers, ancillary equipment, software, firmware and similar procedures, services (including support services), and related resources. - "(C) Notwithstanding subparagraphs (A) and (B), the term "information technology" **does not** include any equipment that is acquired by a Federal contractor incidental to a Federal contract." The Clinger-Cohen Core Competencies have been endorsed to serve as a baseline to assist government agencies in complying with Section 5125(C)(3) of the Clinger-Cohen Act. (Revised 9/25/98). #### 1.0 Policy and Organizational - 1.1 Department/Agency missions, organization, function, policies, procedures - 1.2 Governing laws and regulations (e.g., Clinger-Cohen, GPRA, PRA) - 1.3 Federal government decision-making, policy making process and budget formulation and execution process - 1.4 Linkages and interrelationships among Agency Heads, COO, CIO, and CFO functions - 1.5 Intergovernmental programs, policies, and processes - 1.6 Privacy and security - 1.7 Information Management (new) #### 2.0 Leadership/Managerial - 2.1 Defining roles, skill sets, and responsibilities of Senior IRM Officials, CIO, IRM staff and stakeholders - 2.2 Methods for building federal IT management and technical staff expertise - 2.3 Competency testing standards, certification, and performance assessment - 2.4 Partnership/team-building techniques - 2.5 Personnel performance management techniques - 2.6 Practices which attract and retain qualified IT personnel #### 3.0 Process/Change Management - 3.1 Modeling and simulation tools and methods - 3.2 Quality improvement models and methods - 3.3 Techniques/models of organizational development and change - 3.4 Techniques/models of process management and control models and methods #### 4.0 Information Resources Strategy and Planning - 4.1 IT baseline assessment analysis - 4.2 Interdepartmental, interagency IT functional analysis - 4.3 IT planning methodologies - 4.4 Contingency planning - 4.5 Monitoring and evaluation methods and techniques #### 5.0 IT Performance Assessment: Models and Methods - 5.1 GPRA and IT: Measuring the business value of IT - 5.2 Monitoring and measuring new system development: When and how to "pull the plug" on systems - 5.3 Measuring IT success: practical and impractical approaches - 5.4 Processes and tools for creating, administering, and analyzing survey questionnaires - 5.5 Techniques for defining and selecting effective performance measures - 5.6 Examples of and criteria for performance evaluation - 5.7 Managing IT reviews and oversight processes #### 6.0 Project/Program Management - 6.1 Project scope/requirements management - 6.2 Project integration management - 6.3 Project time/cost/performance management - 6.4 Project quality management - 6.5 Project risk management - 6.6 Project procurement management #### 7.0 Capital Planning and Investment Assessment - 7.1 Best practices - 7.2 Cost benefit, economic, and risk analysis - 7.3 Risk management models and methods - 7.4 Weighing benefits of alternative IT investments - 7.5 Capital investment analysis models and methods - 7.6 Business case analysis - 7.7 Integrating performance with mission and budget process - 7.8 Investment review process - 7.9 Intergovernmental, Federal, State, and Local projects #### 8.0 Acquisition - 8.1 Alternative functional approaches (necessity, government, IT) analysis - 8.2 Alternative acquisition models - 8.3 Streamlined acquisition methodologies - 8.4 Post-award IT contract management models and methods, including past performance evaluation - 8.5 IT acquisition best practices #### 9.0 Technical - 9.1 Information Systems Architectures client/server, collaborative processing, telecommunications - 9.2 Emerging/Developing technologies - 9.3 Information delivery technology (internet, intranet, kiosks, etc.) - 9.4 Security policy, disaster recovery, and business resumption - 9.5 System life cycle - 9.6 Software development - 9.7 Data management #### 10.0 Desk Top Technology Tools (new) ### Appendix D. Information Assurance Functions All information assurance functions described below include both tactical/deployable systems and strategic or fixed systems. Those that are tied to privileged access are identified as a **CRITICAL FUNCTION** and are shaded. #### Function A - IA Certification and Accreditation - Systems - People - Equipment - Procedures/Policies - Security #### Function B - IA Training/Education - Professors/Instructors - Course Developers - IA Training Administration #### **Function C - IA Management** - Unit/Base/HQ Levels - Acquisition of Secure Systems - Policy/Procedure - Development - Implementation - Compliance - Enforcement - Asset Accountability #### Function D - System/Network Administration and Operations [critical function] - Configuration Control - Installation - Operations and Maintenance - System Selection - Access Control - Response/Recovery/Reconstitution - Incident Response - Operations Monitoring and Analysis - Countermeasures #### Function E – Systems Security Engineering - Research - Design - Development - IA Planning and Control - IA Requirements Definition - IA Design Support - IA Operations Analysis - Life Cycle IA Support - IA Risk Management #### Function F - IA Systems/Product Acquisition - Procurement - Technical Expertise #### Function G - Computer/Network Crime [critical function] - Forensic Analysis - Criminal Prosecution/Investigation #### Function H - Cryptography - Operations - Management #### Function I – Threat and Vulnerability Assessment [critical function] - Red-Teaming - Penetration Testing - Threat Analysis #### FUNCTION J - COMPUTER EMERGENCY RESPONSE TEAM (CERT) [critical function] Clearinghouse for collection of technical vulnerability information - Clearinghouse for collection of incident reports - Provide technical expertise to mitigate and reconstitute to victim site following an event/incident - Disseminate vulnerability information with mitigation solutions (when possible) - Disseminate threat information - Coordinate with other CERTs - Coordinate with appropriate law enforcement agencies - Coordinate with appropriate counterintelligence agencies #### Function K - Web Security [critical function] - Information management - Information systems administration - Information system security ## Appendix E. Data Call Results ### **E.1 Introduction** The IPT developed a data call with the intent to characterize critical aspects of the IA work force. The purpose of this Appendix is to delineate the results of the data call and to explain how the results were derived to provide a context for understanding what the data represent. Overall, the data call was not as complete and systematic as was hoped for, but it did provide significant insights into the IA work force. The discussion presented here will cover three areas, the approach, the data received (and its limitations), and the insights into the IA work force derived from that data. ## E.1.1 Approach The IPT determined that it wanted the following information about the IA workforce: - What personnel sources perform IA functions: active military, reserve military, civilians, contractors? - How is the IA workforce distributed across the IA functions? - How much of the IA workforce performs IA functions on a full-time basis and how much on a part-time basis? - What portion of the IA workforce does not consist of IT professionals. - How much of the IA workforce has received formal training (either computer based or classroom) and how much has received only on-the-job training. The IPT then developed a survey instrument to collect this information at the unit level. Because of the large size and complexity of DoD a sampling strategy was designed so that the responses to the survey from only selected sites could be used to characterize identifiable segments of the DoD community. The personnel occupation codes that identify personnel as IT professionals are listed in a third section below. ## **E.1.2** Survey Instruments The data call survey consists of three instruments in which the participating units characterize their IA work force • Instrument 1 – a snap-shot of the current IA work force - Instrument 2 a judgment about the IA work force currently required - Instrument 3 a projection of the IA work force requirements for year 2004 The survey instruments asked the respondents several important questions: - How many people perform which IA functions in their unit? - Is IA a full-time or part-time job for these people? - Have these people received training for the IA functions they perform? - What categories of personnel are used (e.g., active or reserve military, civilian, contractor)? In particular, the survey tracks individual persons by the functions performed and the percentage of time performing that function. At the time of the data call, only ten IA functions had been defined. The Web Security function was added as a critical IA function after the data call was completed. Therefore, there is no data on the web security function. The ten functions defined in the survey instruments are listed in Table 5. Table 5. IA Functions | Function A - IA Certification and Accreditation | Function F - IA Systems/Product Acquisition | |---|--| | Function B - IA Training/Education | Function G - Computer/Network Crime | | Function C - IA Management | Function H- Cryptography | | Function D - System/Network Administration and Operations |
Function I - Threat and Vulnerability Assessment | | Function E - Systems Security Engineering | Function J - Computer Emergency Response
Teams (CERT) | ## E.1.3 Sampling Strategy DoD is a complex organization of 1.4 million active duty military, 0.7 million civilians, and 0.9 million Selected Reserves and National Guard forces. It consists of four Services and over twenty Defense Agencies. The Services alone contain over 40,000 organizational units. Although approximately 90% of DoD reside within the U.S., the remaining personnel are deployed worldwide. Directly querying all of these people and organizations is not a practical way to characterize the IA work force. Thus, a sampling strategy was adopted. Sampling requires that DoD be partitioned into mutually exclusive and exhaustive subsets, where the IA work force usage is thought to be relatively homogeneous within each subset. Organizational units appear to be a suitable basis for a partition for three reasons: - Organizational units are identifiable within DoD personnel data, and thus their populations and locations are readily determined - Organizational units form a mutually exclusive and exhaustive group (i.e., each person is in one and only one unit), and • Information Technology and Information Assurance services are plausibly related to local area networks associated directly with organizational units A first estimate is that the partition should be according to three factors, - Component - Mission (as indicated by major command affiliation), and - Size of the organizational element Once such a partition is defined, the numbers of personnel and the numbers of units in each cell of the partition can be readily determined. By sending the survey to a suitable number of units within each cell the responses can be used to characterize the populations within that cell. Any divergence of the responses within a cell can be used as an indicator that the cells are not sufficiently homogeneous, and additional division may be warranted. If results are missing from a cell or cells, assumptions can be made with regard to how an adjacent cell may characterize the missing cell, and projections would remain feasible, albeit with reduced confidence and accuracy. Component-wide and even DoD-wide results are then obtainable by totaling the projections for each cell in each Component and across all of DoD. Of the elements of the partition, the Service and Defense Agencies are readily identified. Also, major commands or the equivalent can divide each of the Services. The Marine Corps does not have major commands, per se, but the Marine Reporting Unit Code can be used to identify units as combat, acquisition, logistics and so forth. Across DoD the major commands break into the five functional divisions shown in Figure 1. Unit size is readily available to support a partition of DoD because organizational units are always subsets of individual major commands. Across the 30,000 organizational units in DoD, the median unit size is approximately 270. An analysis of unit sizes in DoD suggests the following breakdown is useful: - Large units (500 or more people) - Medium units (100-499 people) (straddles the median; bulk of the population) - Small units (10-99 people) - Tiny units (less than 10 people) (most are in shared locations; special case where tiny units are solitary (Tiny-s) Figure 1. Total Service Population Divided by Type of Major Command The partition by Service and major command function is significant because experience has shown that Service procedures frequently vary along those lines. However, the effect of unit size on IA usage appears to be more intuitively obvious. Large units are expected to employ full time, professional system administrators and related positions, and they are expected to service a relatively large user base. On the other hand, small units are expected to require larger numbers of part time IA positions, working less intensively on an individual basis and serving a relatively limited user base. These slices across DoD partition it into the framework shown in Figure 2. The multiple pages for each case is intended to show multiple Services, broken down on the basis of function and unit size. A "case" is a single cell in this figure, and it corresponds to a choice of a single Service, a single function, and a single size of unit. When the cells for each of these cases were examined to determine the numbers of units and the populations of each, it became clear that not all of the cases were of equal significance, nor were an equal number of samples needed for each. For the large units, the numbers of units in any one function could be limited, and in many cases one or two samples appeared to be reasonable for the case. In other cases the numbers of units were small enough for some functions that the cells were combined to make viable groups. The resulting numbers of cells and samples for the Services are summarized in Figure 3. Several additional cases were considered beyond the Service infrastructures. The Navy and Marine Corps each had significant numbers of tactical forces, either assigned to ships, or assigned to tactical units that were stationed on ships. These were treated as a separate case from the Service infrastructures. The Defense Agencies each fell into a single one of the functional categories, and they were treated separately. Units were somewhat more problematic for the Agencies, with no centralized lists of unit names and addresses maintained by the Defense Manpower Data Center, as had been the case for the Services. However, the combination of Component and geographic location appeared to be a viable surrogate for the agencies. The overall sampling plan for the IA requirements is summarized in Table 6. Figure 2. Framework for IA Results Figure 3. Summary of Service Infrastructure in IA Sampling Requirements Table 6. Sampling Plan for IA Data Call | | | Cases | Samples | |----------|------------------------|-------|---------| | Services | Infrastructure | 68 | 1,050 | | | Afloat/Tactical | 10 | 80 | | | Agencies | 17+ | 65+ | | (| Grand Total for Survey | 95+ | 1, 195+ | The Services and Agencies were provided the details of this sampling plan to aid their collection of data and to help ensure an adequate number of samples and cases would be returned to make the analysis feasible and meaningful. ### E.1.4 Identification of IT Professionals Within the IA Workforce One of the objectives of the data call was to determine whether the IA work force consists mostly of IT professionals, or personnel from other specialty areas assigned IA duties on a collateral basis. Thus, for each individual identified as performing an IA function, the military occupational specialty code or designator was requested. Those personnel with specialty codes listed in Table 7 were considered IT professionals. Table 7. IT Occupational Codes Within DoD | Туре | Occupation
Code | Title | |--------------|--------------------|---| | | | Titte | | Army IT Spec | cialists | | | Enlisted | 74B | Information Systems Operator-Analyst | | Enlisted | 74C | Record Telecommunications Operator-Maintainer | | Enlisted | 74G | Telecommunications Computer Operator-Maintainer | | Enlisted | 74Z | Information Systems | | Officer | 25A | Signal, General | | Officer | 53A | Systems Automation Management | | Warrant | 250N | Network Management Technician | | Warrant | 251A | Data Processing Technician | | Navy IT Spec | rialists | | | Enlisted | RM | Radiomen | | Enlisted | NEC2735 | Information Systems Administrator | | Enlisted | NEC2779 | Information Systems Security Manager | | Enlisted | NEC2780 | Network Security Vulnerability Technician | | Enlisted | NEC27871 | Advanced Network Analyst | | Туре | Occupation
Code | Title | |----------------|--------------------|---| | LDO | 6420 | Automated Data Processing | | Warrant | 7420 | Automated Data Processing | | Officer | 0045 | (Secondary MOS) Command and Control | | Officer | 0046 | (Secondary MOS) Information Warfare | | Officer | 0055 | (Secondary MOS) Electronic Engineering | | Officer | 0076 | (Secondary MOS) Space Systems Operations | | Officer | 0077 | (Secondary MOS) Space Systems Engineering | | Officer | 0089 | (Secondary MOS) Information Technology Management | | Officer | 0091 | (Secondary MOS) Information Technology Science | | Marine Corps | s IT Specialists | | | Enlisted | 4066 | Small Computer Systems Specialist | | Officer | 0602 | Communications Information Systems Officer | | Air Force IT S | Specialists | | | Enlisted | 3A0 Series | Information Management | | Enlisted | 3C0 Series | Communications-Computer Systems | | Enlisted | 3C1 Series | Radio Communication Systems | | Enlisted | 3C2 Series | Communications-Computer Systems Control | | Enlisted | 3C3 Series | Communications-Computer Systems Planning and Implementation | | Officer | 33S Series | Communications and Information | | Civilian IT S | pecialists | | | GS | 0332 | Computer Operation | | GS | 0334 | Computer Specialist | | GS | 0335 | Computer Clerk and Assistant Series | ## E.2 Data Received A summary of data received for analysis is shown in Table 8. The table lists all of the Services and Agencies participating in the data call, and two sets of columns, one for the data requested, and one for the data received. Within each set of columns, the reference to cases represents the number of cases analogous to the cells in Figure 2, and the reference to samples indicated the total number of units to be queried—roughly 10 to 30 samples per case in the initial data call design. Table 8. Data Call Response Received⁴ | | Data Req | uested | Data Received | | | |--------------|-----------------|---------|---------------|---------|--| | | Cases | Samples | Cases | Samples | | | Army | 18 | 405 | 16 | 50 | | | Navy | 27 | 280 | 21 | 25
 | | Air Force | 19 | 350 | 11 | 59 | | | Marine Corps | 14 | 95 | 5 | 11 | | | BMDO | 1 | 1 | Entire agency | | | | DIA | 1 | 1 | 1 | 1 | | | DISA | 3 | 25 | * | 15 | | | DLA | 5 | 45 | * | 36 | | | DoD IG | 3 | 16 | Entire agency | | | | Joint Staff | Did not specify | | * | 18 | | | NIMA | 1 | 1 | Entire agency | | | | NSA | 1 | 1 | Incomplete | | | | WHS | 1 | 5 | 1 | 5 | | The Services, listed in the top section of the table made some effort to follow the sampling strategy outlined above. Because the Services contain the great majority of DoD personnel and IT systems, their results are central to this data call. The Agencies generally did not use the sampling strategy because the local definitions of unit identification code were either unavailable for the effort or the Agencies chose not to use them. In some cases Agencies did a full survey, and in other cases, they developed alternative sampling strategies. The intelligence agencies (DIA, NSA and NIMA) carried out their own surveys and provided limited results for the study. The results from the DoD IG showed that the IA usage pattern was entirely different⁵ from the rest of DoD, and therefore their results were not combined with the other organizations. Results from the Agencies covered through this effort are discussed below when and where results could be made available in a form similar to the Service data analyzed. Data received did not fit the proposed sampling structure. The DoD IG reported approximately 30 work years involved in professional investigations of computer intrusions, and 0.6 work years in system administration for the entire agency. All other DoD organizations showed significant usage of most IA functions and primary system administration, but practically no investigation of computer intrusions. Thus, the DoD IG results were essentially disjoint from the other data. The response of the Services to the data call was at best incomplete, and this significantly reduced the confidence that can be placed in the results of the effort. Two kinds of problems are evident in Table 8: - Service data failed to cover many of the cases requested, except perhaps for the Army, which did cover 16 of 18 cases identified in the sampling framework. Other Services data failed to cover a significant fraction of the cases in the framework: 22 percent (Navy), 42 percent (Air Force) and 64 percent (Marine Corps) of the cases in the framework. These cases were identified in the Framework because IA usage was presumed to differ for each case, and the lack of coverage means that significant fractions of each Service are not sampled and are being represented by an average based on the samples that were taken. - Whereas the initial plan called for 10 to 20 cases per sample, the actual data reflects between 1 and 5 cases for sample, depending on the Service. Such low sampling rates increase the chance that atypical units may be projected to represent some cases. Thus the simple statistical reliability of the data call is minimal. The main problem with the low response rates shown in Table 3 is the potential they raise for flawed (non-representative) data collection. The uncontrolled potential for bias because of the low reporting rates appears to be the primary source of error in the sampling, even though the statistical reliability of the data is also marginal at best. Uncontrolled biases could be manifested in several ways: - Units with minimal investment in IA may be more likely to respond than units with more significant IA investment because the reports are easier to do—there is less to report. This effect would tend to understate the actual DoD IA usage. - Units engaged in a local IA debate might be more likely to respond to the data call if they view it as a means of furthering one side of the debate. This could affect the accounting, but the bias could either overstate or understate DoD IA usage. The objective of the analysis was to use the data from the data call, despite its limitations, to make the best representation of IA usage across all of DoD. In defining the sample cases (Figure 3), it was realized that some cases covered relatively small portions of DoD, whereas other cases covered relatively large numbers of people. Thus we needed to weight the results for each case in an appropriate manner so that samples representative of large populations are weighted more than those that are representative of small populations. A personnel database, covering all DoD active military and direct hire civilians was used to establish both the framework and the weightings appropriate for each case in the framework. The analysis for each case in the framework used the simple assumption that all of the units in each case had the same ratio of IA counts (e.g., for people, work years) to unit population as did the units that were sampled in the data call for that case. Since the population of each case is known from the DoD personnel database, the IA totals follow directly from the assumption. A complication arises for the cases for which no samples were provided. In those cases, the ratio of the IA counts to the population that was sampled was used to characterize the population that was not sampled. This assumption is likely to introduce error, but no practical alternatives are evident. Table 9 summarizes the scaling that was used in this process. For the cases where data were available, two percent (32,885/1,538,313) of the covered population were actually sampled. The covered cases are then, in effect, scaled up by another 30 percent (2 million/1.5 million) to cover the portion of DoD in the cases for which the Services provided no data. In the counts of IA personnel and resources provided by the Services, approximately 10 percent of the work were actually provided by reserves or contract personnel. Neither contractors nor reserves were included in the personnel counts used to scale the results. Because of the methodology used (described above), the total counts of IA work years or IA personnel would remain valid as projections of DoD usage of IA. However, including contractors and reservists could lead to an overstatement of IA as a *fraction* of the total Service-generated work years, by approximately 10 percent, because contractors and reserves were not included in the figure for total Service work years. **Table 9.** Population Count Used to Scale the Services | | Personnel Counts | | | | | | |--------------|------------------|-------------------|-----------------|-------------|--|--| | | | Total Personnel | | | | | | | IA Personnel | from Units | Total Personnel | in Service | | | | | Reported in Data | Reporting in Data | in Cases with | (Military + | | | | Service | Call Call | | Data Available | Civilian) | | | | Army | 779 | 14,087 | 653,925 | 711,299 | | | | Navy | 326 | 7,901 | 384,587 | 568,100 | | | | Air Force | 596 | 7,106 | 435,000 | 543,047 | | | | Marine Corps | 248 | 4,189 | 64,801 | 183,659 | | | | Total | 1,949 | 33,283 | 1,538,313 | 2,006105 | | | ## E.3 Results As a result of the data call, insights were developed into four areas of DoD IA usage: - Resources by IA function - Part time vs. full time IA support - Training background for IA personnel - Types of personnel providing IA support ## **E.3.1** Resources by IA Function The first topic of interest in DoD IA is the resource distribution in IA functions. In Figure 4, the resource distribution for Services IA work years over the ten functions defined in the original survey is displayed as percentages of the total work years generated by each Service. Despite the limitations in the data, a pattern clearly emerges that is similar across the Services. Figure 4. IA Resource Distribution by Function for the Services For each Service, System/Network Administration dominates the list of functions and generally accounts for about half of the total effort: - The Air Force, with 3.7% of its total manpower in System/Network Administration, has the largest per capita system administrators. This is equivalent to having approximately one system administrator for every 27 people. Several limitations discussed above (Section 2) could overstate the Air Force usage of IA based on this data. - The Army is next with 3.5%, which translates to approximately one system administrator for every 30 people. - The Marine Corps has the next highest System/Network Administration usage at 3% (one system administrator for every 34 people). The Marine Corps data suffer from low response rate to the data call, resulting in unreliable scaling. - The Navy has the lowest IA resource of the Services. Only 2% of Navy's total manpower is in System/Network Administration. Therefore, there is one system administrator for every 50 people. The Navy also had very low data response rate, with attendant unreliable scaling. Of the original ten IA functions, four are defined as critical: System/Network Administration and Operations; Computer/Network Crime; Threat and Vulnerability Assessment; and Computer Emergency Response Team (CERT). Table 10 summarizes the results for Service IA resources. The first two columns indicate the total work year resources associated with IA, and the fraction of all Service-generated work years that they represent. The last two columns show critical functions resources as a percentage of the Service total IA resources. System/Network Administration takes up roughly half of the total IA resource. The other critical IA functions use only a small fraction of the total IA resource. Critical IA (% of Total IA) System/Network Total IA % of Total Service Work-Years Service Work-Years Admin & Ops. Other Critical IA Army 48k 6.8%51% 1% Navy 24k 4.2% 48% 1% Air Force 38k 7.0% 54% 5% Marine Corps 8k 4.5% 64% 1% Table 10. Summary of IA Service Resources The Agencies typically show the same type of distribution as the Services for IA functions except for Agencies with specialized missions. These special cases—DIA,
NIMA, DISA, and DoD IG—are presented below. DIA and NIMA are both intelligence agencies, and show System/Network Administration as the dominant IA usage in Figure 5 and Figure 6. Fully 91% of the IA at DIA is for System/Network Administration, and 73% for NIMA. ## **DIA IA resource** Figure 5. Relative Distribution of DIA IA Resource by Function ## NIMA IA resource (total 246 workyears) Figure 6. Relative Distribution of NIMA IA Resources by Function DISA total is shown in Figure 7. DISA is a case where the UICs maintained by DMDC do not reflect the DISA organization, but the DISA Organization & Manpower Division, provided an alternative approach. In particular, some of the DISA units actually provide IA service for other groups within DISA. The total number of personnel within the organizations served by the sampled units is 2,917. These IA personnel are applied against the whole DISA customer base in determining the ratio of IA to total people. DISA's IA usage remains very high at approximately 14 percent (compared to 4 to 7 percent for the Services). The difference in the distribution of IA resources can be expected to be due to the specialized mission of DISA. DISA WESTHEM did not submit any samples in the data call, and the results might have been different if WESTHEM were included. DoD IG is also a specialized case because of its criminal investigative nature. DoD IG addresses Computer/Network Crimes almost exclusively. GS-1811 professional criminal investigators do all investigations. Because the data are so disjoint, the DoD IG data are not aggregated with other data in this report. Figure 7. Reported DISA IA Resources by Function DISA IA resource (total 402 workyears) ## E.3.2 Part-Time vs. Full-Time IA Support Another topic of interest is the distribution of full-time and part-time IA personnel. More full-timers may promote efficiency and possibly reduce training and certification pipe lines. Figure 8 shows the break down of the IA personnel for the Services by 10% intervals of the amount of time spent on IA. The scale is chosen to have a maximum of 40,000 people for Army, Navy, and Air Force to aid in comparison between Services. - The Marine Corps is plotted on a smaller scale simply due to its smaller size. - With the exception of the Navy, the Services have more than half of their IA workers doing at least 75% time on IA. The Navy however, has its people spread throughout the spectrum. • Some of the Agencies have similar distribution as Army, Air Force and Marine Corps. A plot showing their distribution is shown in Figure 9. Some of the other Agencies have peculiar distribution of full-time vs. part-time IA workers compared with the other groups already covered. The results for these Agencies are plotted in Figure 9. Figure 8. Personnel vs. Time Spent on IA for the Services Figure 9. Full-Time vs. Part-Time Distribution for DIA, DISA, JCS, and DLA ## E.3.3 Training Background for IA Personnel The final two topics covered in this analysis address training issues. The first part, training background, addresses whether the IA worker has had formal training for the IA function to which he or she is assigned. A person is considered to have had formal training if he or she has gone through either class room training or computer based training (CBT). Contractors are assumed to be formally trained if the IA function they perform is specified in the contract. A distinction should be drawn between someone who is performing a critical function, defined in Section 3.1, as opposed to someone who is not. It is much more important that the person doing a critical IA function be properly trained. For the plots presented here, the raw responses, rather than case-weighted results, will be used to facilitate comparison among Components. Figure 10 shows the level of training for the Services. Figure 10. Level of Training for the Services Some observations based on Figure 10 include: - Training has been provided to $\sim 80\%$ of the IA workforce (not including Navy) - Personnel with critical IA functions out-number personnel without critical IA functions by roughly 4 to 1 (again, not including Navy) The data appear to show the Navy with fewer people trained than the other Services, and a much lower usage ratio of critical to non-critical functions. It must be emphasized again that the Navy data call response rate is very low, and the data may simply be invalid with regard to these issues. The Navy training statistics may, however, be linked to the use of part time personnel for critical functions. Figure 10 shows that the Navy uses part time personnel to a greater extent than the other Services. The low level of training indicated here does warrant further examination. The level of training for the Agencies appears to be similar to that of the Services. Table 11 shows a summary of level of training for the Agencies by the percentage trained. The data for DIA was not included because the training field was not completed consistently for the personnel identified on the DIA data call. Table 11. Level of Training for the Agencies | | Percentage Trained | | | | | |-------------|--------------------|-----------------|--|--|--| | | Critical IA | Non critical IA | | | | | BMDO | 94% | 13% | | | | | DISA | 87% | 96% | | | | | DLA | 64% | 78% | | | | | DoD IG | 91% | None | | | | | Joint Staff | 75% | 64% | | | | | NIMA | 99% | 0% | | | | | WHS | 81% | 70% | | | | ## E.3.4 Types of Personnel Providing IA Support The question of personnel background is harder to track. One of the problems stems from the way the data call instrument was crafted. The respondents were asked to report the Occupational Code for the IA personnel identified. This resulted in inconsistent answers due to the different interpretation of the question being asked. The Army and the Air Force had the best and most consistent response to the question of occupational series, whereas the Navy and the Marine Corps responses did not provide usable data. Better response may have been possible had the desired Occupational Codes for IT professionals been identified a priori and given to the survey respondents to choose. The organizations in the Services and Agencies with data that supported a personnel background breakdown are shown in Figure 11 and Figure 12. Four categories of personnel types are considered here: - Contractors (can be considered most likely to be IT professionals) - IT Professionals (personnel identified by their Occupational Codes) - Other Specialists (all other Occupational Codes) - Unspecified (no Occupational Code provided). Figure 11. Personnel Background Breakdown for Army and Air Force Figure 12. Personnel Background for Selected DoD Agencies # Appendix F. Military IT Occupational Specialties ## **Background** #### General The military personnel subgroup of the IPT reviewed the personnel management of those personnel who perform IT/IA functions. The initial goal was to use the results of the data call to see what personnel policies, practices, etc., should be established in the Department. The subgroup was not able to fulfill that goal due to the lack of timeliness of the required data. Therefore, it focused its efforts on management of *established military IT occupational specialties* in each Service. Though the term "information technology" is defined, who is an IT professional is widely interpreted. Therefore, the occupational specialties discussed in this appendix represent those that the Services consider to be their IT occupational specialists. ## **Career Fields** Each of the Services has established IT occupational specialties for both officers and enlisted personnel who are managed by career field managers. The Army, Air Force, and Marine Corps are specialized to the extent that their professional personnel serve tours primarily in their career fields and have established career tracks. Career progression allow both officers and enlisted to progress from junior enlisted and officer ranks to the E-8/9 level for enlisted and O-6/7 level for officers. In some cases, merging of skill ratings or specialties at upper pay grades has been accomplished to allow for continued progression. The Navy manages its professional IT officer force through a subspecialty system. Officers in other career fields receive training and/or experience in IT fields before becoming subspecialists. Ideally, they alternate tours between their primary specialty and their subspecialty fields, but compete for promotion in their primary occupational field. The Navy's management of its enlisted IT professionals is similar. The Navy identifies its personnel through an NEC system with Radioman the primary rating in the IT skill areas. However, other occupational specialties such as Cryptologic Technician (CT) and Firecontrol Technician (FT) may source into IA/IT NECs. Unlike officers, enlisted personnel with IT NECs can normally expect to be assigned by their NEC specialty. Competition for promotion, however, is done against the parent rating. ## Retention Retention of experienced IT military personnel is a concern for each of the Services. In the last three years, an increase in the number of experienced IT personnel leaving the military has been documented. Reasons cited include PERSTEMPO/OPTEMPO, private sector opportunities, retirement benefits, and career progression (in some cases). Each of the Services has recognized the difficulties in retaining experienced personnel, and has taken a number of actions to boost retention to retain experienced personnel and meet end-strength requirements. These actions include: • **Selective Reenlistment Bonuses (SRB).** Each of the Services is using SRB to retain enlisted personnel. The overall trend in the last three years has to been to increase the multiple offered. Increasingly, the Services are offering SRB to second term personnel (6 to 10 years of service) and careerists (10 to 14 years of service). The effectiveness
of retaining personnel using SRB has varied by Service. The Army and Navy have reported favorable "take rates," while the Air Force and Marine Corps are more guarded in their assessments of its effectiveness. SRB is budgeted annually in the POM for each of the Services. Each of the Services manages a master SRB budget, and money is allocated subject to Service priorities. Because retention is an issue throughout DoD, the amount of money allocated to SRB within DoD has increased significantly in the last three years. While there is a reenlistment bonus for enlisted personnel, there is not an equivalent for officers in the IT workforce. - **Education.** Each of the Services is using advanced education to assist in retaining personnel. The Services allow personnel to obtain a fully funded degree in return for a service obligation. It should be noted, however, that educational programs are most often completed during a service member's "off duty" time, and can be difficult to start and/or successfully complete given service commitments such as deployment. - **Commercial certification.** The Navy, Air Force, and Marine Corps are looking closely at allowing personnel to participate in commercial certification programs. In return for receiving commercial certification from companies such as Microsoft, personnel agree to reenlist or extend their contracts. The Navy is expecting to train 2,000 Microsoft Certified Systems Engineers per year starting in FY 99. The Air Force is currently working a similar pilot program that will begin in FY 00. In FY 01, they will assess the effectiveness to determine if the program should be used Air Force wide. The Marine Corps has initiated a program, but is still assessing whether the program is going to be successful in retaining personnel. - **Lateral conversions.** Each of the Services is allowing personnel in other career fields, particularly those that are being disestablished or are over-manned, to laterally convert into IT specialties if they meet the skill requirements. This program has been generally successful in each of the Services. - **Prior service personnel.** Each of the Services is allowing personnel who have left the Service to return if they meet certain guidelines. However, relatively few personnel are being recruited/retained in this manner. - **Continuation beyond separation gates**. Each of the Services is accepting and approving, on a case-by-case basis, requests for personnel who are non-selected for - promotion but are approaching high year tenure gates to stay in the Service for specific periods of time. - **Steering Groups.** Beyond the use of career field managers, the Air Force recently established an officer steering group composed of senior personnel from the IT communities to review the management of their officer/enlisted/civilian IT career fields. Though not a new approach, the group made positive recommendations to the management of the officer corps that have been adopted by the Service. The Navy has also used the same approach. It has established an Executive Steering Group to oversee the career IT training of all Department of the Navy personnel as part of its Computers, Information Systems, and Networks (CISN) strategy. ## Accessions Each of the Services uses computer models to assist in determining the appropriate number of personnel to recruit for IT career fields. While personnel with the prerequisite ability to become IT occupational specialists are actively sought, the Services' goal is to recruit personnel for the Service first. Once recruited, uncommitted personnel undergo aptitude/physical screening before being classified for an IT occupational specialty or other positions. Enlistment incentives (e.g., bonuses, college funds) are used in varying degrees by the Services (Navy and Air Force) to attract personnel into IT occupational specialties. The working group reviewed the accession goals versus actual accessions for each of the Services for the last three years: - The Army, Navy, and Marine Corps each reported that they met their accession goals for IT officers and enlisted personnel for FYs 96 through 98. - The Air Force reported that it met its goals for accessing personnel for enlisted IT occupational specialties for the same time frame. The Air Force, however, has not been able to access enough IT officers. The Air Force requirement to sustain the IT officer career field has been 414 personnel but has fallen short of that goal in each of the last three years (FY 96 340; FY 97 300; FY 98 –285). In addition, 436 IT personnel retired or separated from the Air Force during the same period. The Service is reporting that it is currently on target to meet its accession goal for officers in FY 99, and is projecting to recruit 390 personnel in FY 00. - Each of the other Services reported that it is on track to meet its accession goals for officer and enlisted IT occupational specialties for FY 99. The use of waivers to meet accession goals was also reviewed. Each of the Services reported that it used waivers, that waivers assist in meeting goals, but that waivers were given only when other information identified that applicant as having good potential. In those cases where retention efforts do not appear to be adequate enough to meet projected end-strength requirements, the Services have increased the number of personnel recruited. In some cases, that number has been increased beyond the number of billets authorized for the lower paygrades. This approach ensures not only that there are adequate numbers of personnel to meet end-strength requirements, but also provides a larger cohort to retain from. The ability of the Services to expand training capacity for additional personnel may become a limiting factor. Although none of the Services has specific policies, programs or advertising campaigns to recruit IT occupational specialists, some initiatives are being reviewed and/or pursued by the Services. The Navy recently instituted a Tech Prep program. In this program, students attend a community college for six to twelve months, followed by training in the Navy. College credit is earned in the Navy's school pipeline. Ultimately, personnel earn an associate's degree, and the Navy gains an already trained enlistee. Along the same line, developing an internship type program where students can gain experience in IT career fields during summers and other school vacations is an idea under review. The Navy has revamped curricula for IT at the Naval Postgraduate School and the Naval Academy. The Air Force has done the same at the Air Force Academy and the Air Force Institute of Technology. In addition, the Air Force is changing the training curriculum for its enlisted personnel in IT specialties to focus more on networking and IA. Focusing ROTC dollars toward IT curricula is an idea that was also reviewed. The concept is to target ROTC scholarships to undergraduate IT degrees. The Air Force already allows up to 13% of its ROTC scholarships to be offered for computer science and computer engineering degrees. However, personnel may still select other Service career fields at graduation such as aviation. The Services want a more experienced workforce at commencement of military service. Allowing personnel to enter the military through a lateral entry program similar to that currently in place for health care professionals was also reviewed but bears further analysis prior to being pursued. The idea has merit because it would provide an option to recruit experienced personnel from the civilian sector, but other considerations, such as a reasonable expectation that the program would succeed, necessitate additional study. ## Air Force ### **Enlisted** The Air Force has several established and closely managed enlisted career fields that allow adequate career progression in the enlisted ranks. In the last three years, the Air Force has observed a decline in retention in many of the IT specific enlisted career fields, with PERSTEMPO and private sector opportunities cited as the primary reasons. With a goal of retaining 55% of its first term personnel, 75% of the second term personnel, and 95% of the career personnel, the Air Force has implemented various programs to improve retention of experienced personnel and meet end-strength requirements. These include (1) increasing SRB for first- and second-term personnel, and providing a first-ever SRB for careerists; (2) using commercial certification as a reenlistment tool; and (3) allowing personnel with prior service to return to active duty. Additional manpower is needed to meet the challenge of the proliferation of networks and databases, and Air Force career field managers are pursuing authorization to conduct a manpower study to document the requirement. Additional manpower should assist in reducing PERSTEMPO. To meet end-strength requirements, the Air Force has increased the numbers of personnel being accessed, and, and is using enlistment bonuses for four- and six-year first term enlistees. The following tables provide retention rates by terms of enlistment by career field: **Table 12.** Information Management (3A) | Year | Skill | 1 st Term % | 2 nd Term % | Career % | Billets | Inventory | SRB | |--------|-------|------------------------|------------------------|----------|---------|-----------|-------| | FY 96 | 3A | 80 | 80 | 96 | 12,700 | 13,500 | 0/0/0 | | FY 97 | 3A | 60 | 75 | 95 | 12,000 | 12,700 | 0/0/0 | | FY 98 | 3A | 66 | 73 | 93 | 11,732 | 12,236 | 0/0/0 | | FY 99* | 3A | 69 | 66 | 90 | 11,400 | 12,100 | 0/0/0 | *FY99Q1 **Remarks:** Information managers are currently being trained as workgroup managers (they work at the unit level to assist personnel with computer applications, minor PC repairs, etc.). No SRB is offered; however, the current retention trend is being monitored closely. Table 13. Communications/Computer Systems Operator (3C) | Year | Skill | 1st Term % | 2 nd Term % | Career % |
Billets | Inventory | |--------|-------|------------|------------------------|----------|---------|-----------| | FY 96 | 3C | 61 | 68 | 91 | N/A | 15,556 | | FY 97 | 3C | 52 | 62 | 91 | 14,886 | 14,389 | | FY 98 | 3C | 49 | 54 | 87 | 14,181 | 13,285 | | FY 99* | 3C | 33 | 65 | 85 | 14,301 | 12,890 | **Remarks:** This table provides an overall view of the 3C career field. The tables following provide breakdowns by each individual Air Force specialty. Table 14. Computer-Computer Systems Operations (3C0X1) | Year | Skill | 1st Term % | 2 nd Term % | Career % | Billets | Inventory | SRB | |--------|-------|------------|------------------------|----------|---------|-----------|---------| | FY 96 | 3COX1 | 60 | 71 | 95 | N/A | 8,100 | .5/.5/0 | | FY 97 | 3COX1 | 55 | 63 | 92 | 8,163 | 7,710 | 1/1.5/0 | | FY 98 | 3COX1 | 58 | 56 | 90 | 8,223 | 7,311 | 2/3.5/1 | | FY 99* | 3COX1 | 37 | 72 | 86 | 8,262 | 7,226 | 2/4/1 | *FY99Q1; N/A - not available **Remarks:** This skill area consists of Communication-Computer operators who are performing network administration and/or information assurance functions in network control centers, as well as PC and network repairs. This skill area is undermanned, and retention has not met expectations among all terms over the last three years. SRB has been offered and increased each year. **Table 15.** Computer-Computer Systems Programming (3C0X2) | Year | Skill | 1st Term % | 2 nd Term % | Career % | Billets | Inventory | SRB | |--------|-------|------------|------------------------|----------|---------|-----------|-----------| | FY 96 | 3COX2 | 66 | 61 | 83 | 2,847 | 2,702 | .5/.5/0 | | FY 97 | 3COX2 | 45 | 44 | 87 | 2,435 | 2,588 | .5/.5/0 | | FY 98 | 3COX2 | 32 | 28 | 79 | 1,911 | 2,005 | 2/3.5/1.5 | | FY 99* | 3COX2 | 15 | 46 | 67 | 1,890 | 1,937 | 2/4/.5 | *FY99Q1 **Remarks:** This skill area consists of software programmers. Retention has not met expectations among all terms over the last three years. SRB has been offered. Table 16. Radio Communications Systems (3C1X1) | Year | Skill | 1st Term % | 2 nd Term % | Career % | Billets | Inventory | SRB | |--------|-------|------------|------------------------|----------|---------|-----------|-------| | FY 96 | 3C1X1 | 76 | 81 | 95 | N/A | 1,166 | 0/0/0 | | FY 97 | 3C1X1 | 53 | 83 | 94 | 974 | 987 | 0/0/0 | | FY 98 | 3C1X1 | 55 | 82 | 96 | 879 | 858 | 0/0/0 | | FY 99* | 3C1X1 | 25 | 71 | 93 | 875 | 858 | 0/0/0 | *FY99Q1; N/A – not available **Remarks:** This skill area consists of radio operators who manage radio networks. No SRB is offered; however, the current retention trend is being monitored closely. **Table 17.** Electronics Spectrum Management (3C1X2) | Year | Skill | 1st Term % | 2 nd Term % | Career % | Billets | Inventory | SRB | |--------|-------|------------|------------------------|----------|---------|-----------|-------| | FY 96 | 3C1X2 | - | 66 | 90 | N/A | 81 | 0/0/0 | | FY 97 | 3C1X2 | - | 75 | 91 | 76 | 83 | 0/0/0 | | FY 98 | 3C1X2 | - | 33 | 100 | 77 | 87 | 0/0/0 | | FY 99* | 3C1X2 | - | 100 | 100 | 77 | 89 | 0/0/0 | ^{*}FY99Q1; N/A – not available **Remarks:** This skill area consists of Electromagnetic Spectrum Managers. They coordinate the use of frequencies within the electronic spectrum. There are no first-term billets in this skill area. Table 18. Computer-Computer Systems Control (3C2X1) | Year | Skill | 1st Term % | 2 nd Term % | Career % | Billets | Inventory | SRB | |--------|-------|------------|------------------------|----------|---------|-----------|---------| | FY 96 | 3C2X1 | 54 | 56 | 88 | N/A | 2,220 | 1.5/1/0 | | FY 97 | 3C2X1 | 48 | 51 | 86 | 2,169 | 1,988 | 1.5/2/0 | | FY 98 | 3C2X1 | 47 | 23 | 85 | 2,156 | 1,891 | 2/.3/.5 | | FY 99* | 3C2X1 | 31 | 46 | 90 | 2,166 | 1,843 | 2/4/1 | ^{*}FY99Q1; N/A - not available **Remarks:** This skill area consists of Communications Tech Controllers who also work in network control centers. This skill area is more technically oriented than the 3C0X1 career field and work communications circuits. This skill area has been undermanned over the last three years, and retention has not met Service expectations. SRB has been offered. Table 19. Planning and Implementation (3C3X1) | Year | Skill | 1st Term % | 2 nd Term % | Career % | Billets | Inventory | SRB | |--------|-------|------------|------------------------|----------|---------|-----------|-------| | FY 96 | 3C3X1 | 86 | 70 | 98 | 746 | 767 | 1/1/0 | | FY 97 | 3C3X1 | 59 | 83 | 95 | 728 | 722 | 1/1/0 | | FY 98 | 3C3X1 | 53 | 54 | 87 | 693 | 656 | 1/1/0 | | FY 99* | 3C3X1 | 60 | 83 | 94 | 695 | 653 | 1/2/0 | ^{*}FY99Q1 **Remarks:** This skill area consists of communications-computer plans and implementation specialists. They manage communications-computer projects, working with base organizations to ensure work is scheduled and projects are completed. With increased numbers of projects involving networks or adding systems to networks, these personnel have become integral to planning and implementing networks at bases. Retention has gradually declined over the last three years. SRB has been offered. ## **Officers** The primary IT career field in the Air Force is Communications & Information Systems Officer (33S). Officers in the career field 33S specialize as either Communications & Information (33SX) Officers or Communications/Computer Engineers (33SXA). Each has an established career path and progression. Issues within the officer workforce have included career field progression, adequate training, and retention. To assist in dealing with various community issues, the Air Force stood up an O-6 Steering Group that made several recommendations that were adopted, including development of an officer career guide, assigning more officers to operational missions as their first assignment, and improving basic and advanced officer training. Additionally, the 33XSA officer career path was changed to merge with the 33S community at the O-4 level. Retention is an issue within the Air Force Officer IT career workforce, particularly with 33SXA officers. The Air Force is pursuing bonuses for all 33S captains, and is allowing captains non-selected for promotion to stay in the Service to 20 years, and majors non-selected for promotion to stay in the Service to 24 years. The 33S community is receiving its fair share of officers as compared to other mission support career fields in the Air Force. However, retention has been consistently lower than other mission support career fields over the past three years. The following tables provide retention rates and manning data for officer career fields. **Table 20.** Communications and Information Officer (33S) | Year | Skill | CPT % | Overall
Manning | | | | |--------|-------|-------|--------------------|-------|-------|----| | FY 96 | 33S | 39 | 62 | 5,025 | 4,425 | 88 | | FY 97 | 33S | 43 | 68 | 5,054 | 4,821 | 95 | | FY 98 | 33S | 34 | 64 | 4,720 | 4,419 | 93 | | FY 99* | 33S | 58 | 58 | 4,613 | 4,087 | 88 | *FY99Q1 **Remarks:** The Air Force measures retention at the O-3 level as its benchmark to meet end-strength/career field requirements. Mission support information is provided as a comparison tool. Table 21. Communications and Information Systems (33SX) | Year | Skill | Billets | Inventory | |--------|-------|---------|-----------| | FY 96 | 33SX | 4,603 | 4,094 | | FY 97 | 33SX | 4,657 | 4,535 | | FY 98 | 33SX | 4,371 | 4,170 | | FY 99* | 33SX | 4,282 | 3,866 | *Q1 FY 99 **Remarks:** The Air Force does not track retention for 33SX officers separately. Table 22. Communications/Computer Systems Engineer (33XSA) | Year | Skill | Billets | Inventory | |--------|-------|---------|-----------| | FY 96 | 33SXA | 422 | 331 | | FY 97 | 33SXA | 397 | 286 | | FY 98 | 33SXA | 349 | 249 | | FY 99* | 33SXA | 331 | 221 | *Q1 FY 99 **Remarks:** The Air Force does not track retention for 33SXA officers separately. Manning has been a concern. ## Army #### **Enlisted** Career Management Field (CMF) 74 is the Army's enlisted career field for Information Operations. Military Occupational Specialties (MOSs) within CMF 74 include Information Systems Operator Analyst (74B), Telecommunications Operator-Maintainer (74C), Telecommunications Computer Operator-Maintainer (74G), and Information Systems Chief (74Z). Personnel enter the career field in MOS 74B, 74C, or 74G, and can expect to progress in rank from E1 to E7. Each MOS merges into MOS 74Z beginning at E8 and progressing through E8 to E9. Assignments and promotions are made at the Personnel Command (PERSCOM) in Alexandria, Virginia. Force structure is the responsibility of the Office of the Chief Signal at Fort Gordon, Georgia. The Army has not experienced significant shortfalls in meeting end-strength requirements. The Army offers SRB as a reenlistment bonus, and has allowed personnel to laterally convert from other MOSs to MOS 74. This year, the Army established a target of 125 billets for lateral conversion to MOS 74, and filled 118 within the first two weeks. Like the other Services, the Army does allow prior-service personnel to return to MOS 74, and uses educational programs such as tuition assistance as a reenlistment tool. Accessions for MOS 74 have not been an issue. Personnel are easily recruited by the recruiting command and accession goals met despite the fact that this particular specialty is not offered an enlistment bonus or the Army College Fund. The following tables provide retention rates by terms of enlistment by MOS. **Table 23.** Information Systems Operator Analyst (74B) | Year | Skill | 1st Term % | 2 nd Term % | Career % | Billets | Inventory | SRB | |--------|-------|------------|------------------------|----------|---------|-----------|-------| | FY 96 | 74B | 51.5 | 71.8 | 66.4 | 2,386* | 2,248* | 0/0/0 | | FY 97 | 74B | 59.7 | 67.2 | 64.7 | 2,373 | 2,350 | 0/0/0 | | FY 98 | 74B | 55.2 | 64.8 | 45.8 | 2,481 | 2,395 | 1/1/0 | | FY 99* | 74B | 47.1 | 70.6 | 70.0 | 2,780 | 2,484 | 1/1/0 | ^{*}Projected Data
Remarks: Overall, retention among 74B personnel has been close to the Army average for first-term personnel. Retention among second-term and career personnel has not been an issue either. There have been some periodic shortfalls within the community when billet increases have been authorized. **Table 24.** Telecommunications Operator-Maintainer (74C) | Year | Skill | 1st Term % | 2 nd Term % | Career % | Billets | Inventory | SRB | |--------|-------|------------|------------------------|----------|---------|-----------|--------| | FY 96 | 74C | 35.1 | 62.9 | 59.3 | 2,615* | 2,630* | 0/0/0 | | FY 97 | 74C | 57.1 | 75.7 | 56.1 | 2,527 | 2,398 | 1/0/0 | | FY 98 | 74C | 65.7 | 65.6 | 42.4 | 2,425 | 2,240 | .5/0/0 | | FY 99* | 74C | 52.7 | 67.9 | 60.2 | 1,955 | 1,938 | 1/0/0 | ^{*}Projected Data **Remarks:** Overall, retention among 74C personnel has been close to the Army average for first-term personnel. Retention among second-term and career personnel has not been an issue either. Some billet decreases have been observed and are expected to continue as the Army switches from Autodin to DMS. **Table 25.** Telecommunications Computer Operator- Maintainer (74G) | Ye | ar | Skill | 1 st Term % | 2 nd Term % | Career % | Billets | Inventory | SRB | |----|-----|-------|------------------------|------------------------|----------|---------|-----------|-------| | FY | 96 | 74G | 41.4 | 65.4 | 60.6 | 372* | 382* | 0/0/0 | | FY | 97 | 74G | 37.5 | 57.1 | 43.3 | 376 | 317 | 1/0/0 | | FY | 98 | 74G | 43.8 | 66.7 | 41.2 | 362 | 338 | 0/0/0 | | FY | 99* | 74G | 42.9 | 55.6 | 80 | 320 | 325 | 0/0/0 | ^{*}Projected Data **Remarks:** Overall, retention among 74G personnel has been close to the Army average. This skill area will be gradually phased out over the next two years, and most personnel will be absorbed into FA 74G. Some additional training may be required. **Table 26.** Information Systems Chief (74Z) | Year | Skill | Career % | Billets | Inventory | SRB | |-------|-------|----------|---------|-----------|-----| | FY 96 | 74Z | 37.3 | 120* | 114* | 0 | | FY 97 | 74Z | 43.5 | 119 | 120 | 0 | | FY 98 | 74Z | 37.9 | 133 | 153 | 0 | | FY99* | 74Z | 47.8 | 137 | 127 | 0 | ^{*}Projected Data **Remarks:** Retention has not been an issue within MOS 74Z. ## **Officers** Under OPMS XXI, which was implemented in 1998, development of company grade officers will continue to follow the same pattern as it does today. Upon selection to Major, however, OPMS XXI restructures the Army competitive category by grouping interrelated branches and functional areas into management categories (Career Fields). Officers will be developed, managed, and promoted with other officers in the same Career Field. Each Career Field has its own distinct development track for officers, with varied branch qualification requirements for professional military education, civil schooling, training, and military experience. The Army established the Information Operations (IO) Career Field (CF) within a four Career Field based management system, to respond to requirements of the 21st century information age. The IO CF brings together information-related disciplines (Functional Areas) by combining existing functional areas and new ones into a single CF. Included in these disciplines is FA 53 (Information Systems Management) that currently exists as an IT occupational specialty and a new IT specialty FA 24 (Information Systems Engineer) that is being established. Branch 25A (Signal Information Systems), though separate, is an IT-related career field. Within the Warrant Officer occupational specialties, there are MOSC 250B (Tactical Automated Network Technician) and MOSC 251A (Data Processing Technician). There are no special retention and/or incentive pays for any of the officers in the IT-related career fields. However, private sector opportunities and OPTEMPO is straining retention goals among company grade BR 25's officers. The following tables provide selective retention data for officer career fields. Table 27. Information Systems Management (AOC 53A) | Year | Skill | MAJ % | LTC % | COL % | Billets | Inventory | |-------|-------|-------|-------|-------|---------|-------------| | FY 96 | 53A | 84.6 | 75.0 | 100 | 476 | 1,499 (74) | | FY 97 | 53A | 82.0 | 96.3 | 50 | 467 | 1,454 (79) | | FY 98 | 53A | 92.8 | 83.3 | 50 | 462 | 1,375 (85) | | FY 99 | 53A | N/A | N/A | N/A | 431 | 1,256 (136) | ^{() –} single-tracked personnel **Remarks:** FA 53s billet structure begins at Major. Prior to implementation of OPMS XXI, FA 53 consisted of officers who were "single-tracked" (i.e., serve in only FA 53 billets) and officers who were "dual-tracked" (serve in alternating tours between a primary field (e.g., infantry) and secondary field (e.g., automation)). Use of both types of officers ensured that there was adequate manning to meet the Army's requirements, and a 2 to 2.5 to 1 ratio in total number of officers was desired. With the initiation of OPMS XXI, the "dual-track" system will be phased out. Officers will serve from their tenth year of service until retirement in their technical field. These officers will compete for promotion against other technical officers only. Overall, this will result in better developed and trained IT officers and higher promotion potential. Table 28. Signal (Information Systems) Operations (AOC 25A) | Year | Skill | LT % | CPT % | MAJ % | LTC % | COL % | Billets | Inventory | |--------|-------|------|-------|-------|-------|-------|---------|-----------| | FY 96 | 25A | 90.7 | 87.7 | 87.0 | 88.8 | 86.7 | 2,740 | 2,841 | | FY 97 | 25A | 90.9 | 87.4 | 91.4 | 92.6 | 84.3 | 2,745 | 2,759 | | FY 98 | 25A | 90.3 | 88.3 | 95.0 | 89.0 | 82.8 | 2,761 | 2,772 | | FY 99* | 25A | 96.2 | 95.7 | 97.1 | 91.7 | 91.7 | 2,681 | 3,453 | ^{*}As of March 1999 **Remarks:** FA25A officers work at all levels of command and staff and are engaged in the installation, operation, administration, and maintenance of information systems. FA 25A retention has closely paralleled Army retention rates over the last three years. The Service is concerned over manning at the captain level due to decreases in the continuation rates of captains. Several initiatives are being taken to reverse attrition trends. Table 29. Network Management Technician (MOS 250N) | Year | Skill | WO1 % | CWO2 % | CWO3 % | CWO4 % | CWO5 % | Billets | Inventory | |-------|-------|-------|--------|--------|--------|--------|---------|-----------| | FY 96 | 250N | N/A | 93 | 83 | 78 | 100 | 340 | 296 | | FY 97 | 250N | 100 | 93 | 91 | 82 | 100 | 303 | 276 | | FY 98 | 250N | 100 | 88 | 70 | 76 | 100 | 295 | 251 | | FY 99 | 250N | 100 | 92 | 89 | 96 | 90 | 295 | 242 | **Remarks:** MOS 250N warrant officers manage computer networks at major installations. Retention is monitored closely. Contributing factors are the relatively few numbers of personnel and retirement eligibility at the CWO3 paygrade. Table 30. Automation Technician (MOS 251A) | Year | Skill | WO1 % | CWO2 % | CWO3 % | CWO4 % | CWO5 % | Billets | Inventory | |-------|-------|-------|--------|--------|--------|--------|---------|-----------| | FY 96 | 251A | N/A | 94 | 89 | 75 | N/A | 115 | 98 | | FY 97 | 251A | 100 | 90 | 70 | 72 | 100 | 110 | 77 | | FY 98 | 251A | 100 | 94 | 80 | 88 | 100 | 110 | 82 | | FY 99 | 251A | 100 | 100 | 60 | 80 | 0 | 115 | 104 | **Remarks:** MOS 251A officers are data processing technicians and are normally assigned to major headquarters/staffs to ensure automation needs are met. Retention is monitored closely. Relatively few numbers of personnel in the career field and retirement eligibility at the CWO3 level are contributing factors. There is only one billet at the CWO5 level. ## **Navy** #### **Enlisted** Over the past three years, the Navy has conducted an extensive review/restructuring of its enlisted IT career force. This resulted in the merger of the Data Processor (DP) rating and the Radioman (RM) rating into the RM rating, and creation of new NECs (Naval Enlisted Classification) to meet the needs of IT requirements. New NECs include the following: - Information Systems Administrator (NEC 2735) - Network Security Vulnerability Technician (NEC 2780) - Information Systems Security Manager (NEC 2779) - Advanced Network Analyst (NEC 2781) The Navy manages its enlisted IT career force through NECs sourced from different enlisted ratings. The primary rating that sources the IT career field is Radioman (RM). However, other career fields such as Firecontrol Technician (FT) and Cryptologic Technician (CT) can earn IT NECs. IT NECs may be earned by completing formal training or a combination of formal training, on-the-job training (OJT), and experience. The Navy normally tracks personnel retention by their source rating. Overall management of the IT NECs is done by an Enlisted Community Manager. However, it should be noted that a sailor may possess more than one NEC and this complicates tracking personnel retention by NEC. However, personnel with an IT NEC can normally (but not always) expect to be assigned to a billet requiring their respective NEC. Extensive restructuring has resulted in a dramatic increase in the numbers of billets requiring personnel with an IT NEC. For this reason all of the IT NECs appear undermanned. The Navy is currently growing its workforce to match requirements but does not expect to meet them for the next two to three years. The rate at which the schoolhouses can train personnel will determine how quickly requirements can be met. In addition to structuring its workforce, the Navy has restructured its schoolhouses for the new NEC requirements. Details are provided in the tables below. The Navy has offered SRB for specific NECs. Given anecdotal feedback, the Navy assesses that the FY 99 SRB offering is having the desired effect. To boost retention, experience, and competency of its workforce, the Navy is pursuing commercial certification for sailors, advanced education programs such as
tuition assistance, and accepting lateral conversions from other career fields into IT NECs. The following tables provide statistical data for specific NECs. Table 31. Radioman | Year | Skill | 1 st Term % | 2 nd Term % | Career % | Billets | Inventory | SRB | |-------|-------|------------------------|------------------------|----------|---------|-----------|---------| | FY 96 | RM | 42.7 | 56.4 | 57.3 | 13,210 | 12,324 | 2.0/0/0 | | FY 97 | RM | 40.7 | 57.8 | 55.0 | 11,353 | 11,337 | 3.0/0/0 | | FY 98 | RM | 36.5 | 52.3 | 51.4 | 12,176 | 11,315 | 3.5/0/0 | **Remarks:** The RM rating merged with the DP rating in October 1998. The DP rating was the primary IT source prior to the merger. Data for the DP rating prior to the merger is not available. RM retention figures for FY 99 are higher than Navy averages of 27.7% (1st Term), 43.2% (2nd Term), and 37.7% (Career). **Table 32.** Information Systems Administrator (NEC 2735) | Year | Skill | Billets | Inventory | SRB | |-------|-------|---------|-----------|-------------| | FY 98 | 2735 | 1798 | 668 | 4.5/2.5/1.5 | | FY 99 | 2735 | TBD (1) | TBD (1) | 4.5/3.0/2.0 | ⁽¹⁾ Pending the results of a manpower review due in FY 99. **Remarks:** This NEC (created in FY 98) fulfills requirements for trained technicians to administer information systems. The focus is on network administration, to include a working knowledge of network operating systems. The target groups of sailors are paygrades E-4/5, with at least three years of fleet/field IT experience. The NEC is currently growing inventory to match the billet base. Because of schoolhouse throughput limitations, the NEC may currently be earned through OJT (subject to certain restrictions). Deploying battle group IT personnel are being taught a six-week systems administrator course that is bringing them up to speed on the IT systems being installed on their ships. Personnel are not awarded an NEC, but with added experience, they may receive it via OJT. Table 33. Network Security Vulnerability Technician (NEC2780) | Year | Skill | Billets | Inventory | SRB | |-------|-------|---------|-----------|-------------| | FY 98 | 2780 | 307 | 16 | | | FY 99 | 2780 | TBD (1) | 16 | 5.0/3.0/2.0 | ^{(1):} Pending the results of a manpower review due in FY 99. **Remarks:** This NEC fulfills the requirement for trained technicians to secure information systems. The focus is on all facets of INFOSEC and IO Protection, to include information computer security and expansion, system protection, Windows Clients security management, Novell security management, Microsoft Exchange server security, common Unix threats and security tools, protocols and services, router security configuration, firewall configuration, and secure network server configuration. The targeted group is Sailors in paygrades E-5 through E-8 with extensive fleet/field experience as a systems administrator. Inventory is being grown to match the billet base. Table 34. Information Systems Security Manager (NEC 2779) | Year | Skill | Billets | Inventory | SRB | |-------|-------|---------|-----------|-------------| | FY 98 | 2779 | TBD (1) | 1 | 3.5/2.0/1.0 | | FY 99 | 2779 | TBD (1) | 3 | 0* | ^{*}Expected to be offered in FY 00. **Remarks:** This NEC (created in FY 98) is geared toward E-7 to E-9 personnel and fulfills the requirement for trained technical managers to oversee information systems. Focus of the NEC is network policy and oversight with emphasis on performance vice awareness, to include policy, IW/IO/IA, data encryption, vulnerabilities and countermeasures, security tools, auditing and access control management, life cycle and configuration management, risk analysis, contingency planning, and certification and accreditation. Personnel must be qualified as either an NEC 2735 or 2780 (or civilian equivalent) as a prerequisite. The course is three weeks in length. The first course is in progress, and is taught in Pensacola, Florida. Mobile Training Teams will teach future courses at fleet concentration areas. Officers and civilians may receive this training if job requirements dictate. Table 35. Advanced Network Analyst (NEC 2781) | Year | Skill | Billets | Inventory | SRB | |-------|-------|---------|-----------|-----| | FY 98 | 2781 | TBD | 1 | 0 | | FY 99 | 2781 | TBD | | | **Remarks:** This NEC (created in FY 98) fulfills the requirement for trained technicians to manage information systems. The focus of the NEC is network management across ^{(1):} Pending the results of a manpower review due in FY 99. heterogeneous operating systems, to include systems design, hardware and software installation, system maintenance, network performance optimization, and enterprise networking labs. Targeted sailors are those in paygrades E-6 through E-8, with 2735 fleet/field experience. The course is five weeks in length and is currently taught in Dam Neck, Virginia. SRB will be offered starting in FY00. ## **Officers** Unlike the other Services, the Navy does not have a specific career field for officers in IT. Rather, the Navy manages its officer IT workforce through a subspecialty system. There are several subspecialties (see table below) in IT and billets have been programmed from Ensign to Admiral. Officers in other career fields acquire an IT subspecialty by acquiring advanced education, experience, or both. The Navy's goal is to assign an officer who has an IT subspecialty to billets identified for an IT subspecialist in at least every other tour. Table 36. Navy Officer IT Subspecialties | 0045X | Command and Control (C2) | |-------|-----------------------------------| | 0046X | Information Warfare (IW) | | 0076X | Space Systems Operations | | 0089X | Information Technology Management | | 0091X | Computer Science | The Navy reviewed its management of the IT workforce over the past couple of years. There is no single career path (designator) that provides officers to the IT workforce. IT officers come from various designators and filling subspecialty billets such as IT rarely drives assignments. This has led to concern that the right person may not always be available to fill an IT billet. In an effort to ameliorate this problem and produce more broadly educated IT subspecialists, the Navy (N6) has consolidated the IT related curricula at the Naval Postgraduate School (NPS) into a single curriculum with specialty tracks. This will ensure all graduates of any specific tracks have a common core of knowledge that will enable them to perform effectively in any IT subspecialty billet. N6 has also sponsored a new IT curriculum at NPS that focuses on the warfighter and is designed specifically for the unrestricted line (warfare) designators. The Navy tracks retention by designator. Since there is no IT designator, tracking retention of personnel with IT subspecialties is difficult. The Navy is reviewing the possibility of merging some other career fields into an IT designator, but no decision has been reached at this time. In addition to curricular changes at NPS, the Navy has installed an IT curriculum at the Naval Academy and developed a Center for Executive Education at NPS where it offers senior-level (Flag and SES) personnel courses in Information Age issues. The Navy has also undertaken a review of the IT billet structure to ensure billets are properly coded, and the N6 organization is now actively interfacing with the assignment of officers at the Naval Personnel Command to ensure the most qualified officers are assigned to IT related billets. The Navy also has the Limited Duty Officer (Designator 6420) and Chief Warrant Officer (Designator 7420) communities who serve as Automated Data Processing (ADP) Officers on large ships (e.g., aircraft carriers and large amphibious ships) and major shore installations. There are 32 LDO 6420 billets and the manning has been maintained over 100% over the last three years (currently at 117%). There are 42 CWO 7420 billets and manning has been maintained at 100% as well. Both groups are sourced from the enlisted ranks and a vast majority has greater than 15 years of active duty service. Retention has not been an issue. Table 37. Navy Officer Subspecialties - Billets vs. Inventory | IT Subspecialties | O1-3
Billets | O1-3
OFF | O4
Billets | O-4
OFF | O5
Billets | O-5
OFF | O6
Billets | O-6
OFF | |-------------------|-----------------|-------------|---------------|------------|---------------|------------|---------------|------------| | 0045X | 43 | 20 | 27 | 68 | 61 | 95 | 38 | 60 | | 0046X | 31 | 26 | 81 | 58 | 54 | 102 | 3 | 46 | | 0076X | 60 | 79 | 44 | 120 | 32 | 115 | 8 | 52 | | 0089X | 488 | 272 | 128 | 353 | 111 | 294 | 41 | 103 | | 0091X | 61 | 63 | 44 | 96 | 29 | 70 | 4 | 25 | | Total | 683 | 460 | 324 | 695 | 287 | 676 | 94 | 286 | **Remarks:** A 3 to 1 ratio between officers and billets is desired. #### **Marine Corps** #### **Enlisted** The Marine Corps initiated a restructure of its Information Technology career fields approximately two years ago. This resulted in the merger of the Communications Officer and Data Systems Officer into the Communication Information Systems Officer. Similar actions to merge the Communications and Data Systems enlisted fields are in progress. MOSs discussed here reflect the current pre-merge status. Small Computer Systems Specialist (MOS 4066) is now the primary MOS for enlisted personnel. A Small Computer Systems Specialist receives eight weeks of formal IT training at Twenty-nine Palms, California, with approximately one week of focused IA training. A Marine in this career field may progress from E-1 to E-9. Computer Security Specialist (MOS 4075) and Data Network Technician (MOS 4068) are two additional MOSs that may be earned upon completion of follow-on schooling. These MOSs are managed as subspecialties and not separate career fields. A challenge the Marine Corps faced in restructuring its enlisted career fields is in training. The basic training provided to a Small
Computer Systems Specialist is broad based but not specific enough in any one area. As a result, the Marine Corps is now reviewing the curriculum and is examining options that would allow more specialization at the entry level, including an IA MOS. Additionally, the Marine Corps is also investigating distance learning and commercial training to address the many emerging IT requirements. Overall, first-term population and retention are a concern for the Marine Corps. SRB has been offered although retention rates among first-term enlisted personnel have been relatively low. Careerist retention is also becoming a concern as well, particularly at the 8 to 12 year mark. A noticeable reduction in careerists staying in the Marine Corps past the 20-year point has been observed, and the Marine Corps is now offering zone "C" SRB through the remainder of FY 00. In FY 99, the Marine Corps is projecting that end-strength requirements will be met, but believes it will have a 5 to 25% shortfall in meeting the IT workforce requirements (depending on paygrade). The following table provides retention information for the enlisted MOS. Table 38. Small Computer Systems Specialist (MOS 4066) | Year | Skill | 1st Term % | 2 nd Term % | Career % | Billets | Inventory | SRB | |--------|-------|------------|------------------------|----------|---------|-----------|-------| | FY 96 | 4066 | 117 | 107 | 133 | 880 | 1,010 | 4/0/0 | | FY 97 | 4066 | 67 | 95 | 104 | 1,549 | 1,211 | 4/0/0 | | FY 98 | 4066 | 70 | 103 | 82 | 1,526 | 1,217 | 4/0/0 | | FY 99* | 4066 | 81 | 88 | 93 | 1,545 | 1,302 | 4/3/0 | ^{*}As of Jan 99 **Remarks:** The Marine Corps tracks retention in several ways; the most prevalent is based on a tool known as "grade adjusted recapitulation" or GAR, which accommodates all billet requirements as well as other "overhead requirements" such as entry level training, recruiting duty, and drill instructor duty. The figures above reflect the total workforce on hand vs. GAR. The Marine Corps strives to maintain GAR at 85% to 110%. During FY 97, the number of billets in the 4066 MOS was increased twice. Therefore, retention numbers appear low for that reason. #### **Officers** Communication Information Systems Officer (MOS 0602), the primary IT career field for officers, was formed three years ago by combining the communications and data systems MOSs as noted above. Officers receive 23 weeks of formal school in Quantico, Virginia, with approximately one week focused on IA. Like the enlisted ratings, the training is considered broad based, with not specific enough training in any one area. Consequently, the Marine Corps is reviewing its training curriculum for officers as well. The billet structure for Communication Information Systems Officers allows for a Marine to progress to O-6/O-7 over the course of a career. Because of the recent formation of the Communication Information Systems Officer MOS, retention has been difficult to ascertain. However, early feedback from Marines in the field points to problems on the horizon. 958 715 | Year | Skill | LT % | CAPT % | MAJ % | LTCOL % | Billets | Inventory | |-------|-------|------|--------|-------|---------|---------|-----------| | FY 96 | 0602 | 83 | 75 | 64 | 57 | 1,043 | 744 | | FY 97 | 0602 | 63 | 99 | 71 | 66 | 951 | 722 | | FY 98 | 0602 | 75 | 103 | 77 | 68 | 958 | 789 | | | | | | | | | | 72 65 Table 39. Communications Information Systems Officer (MOS 0602) #### **Conclusions** FY 99 0602 63 95 Each of the Services has structured specialties in IT to meet the needs of the respective Service. Overall, the Services are meeting end-strength requirements, but each is increasingly challenged in retaining experienced personnel in both enlisted and officer ranks. There are IT occupational specialties, particularly within the Air Force and Marine Corps, where retention has not met expectations and is a concern. SRB is used but could be used to a greater extent by the Services in those cases where retention is a concern. Current law and policy allow for maximum SRB payments of \$45,000 and \$30,000 respectively, and a multiple of 10 and 6. In those cases where retention is an issue in the enlisted ranks, SRB is not being maximized, nor have waivers to policy been requested. Internal Service priorities for allocation of SRB funds may be a factor. There are no continuation incentives for officers similar to those provided to enlisted personnel. For the reasons stated previously and the evolving nature of the IT workforce, long-term continuity appears to be an issue, particularly in the Air Force and Marine Corps. Additional study in this area appears to be warranted and should be conducted to meet FY 02 budget submission requirements should such a study recommend continuation pays be pursued. Given projected shortfalls of skilled IT personnel in the private sector and a continued robust economy, retention of experienced personnel is expected to be challenging for the foreseeable future. An OSD-sponsored steering group comprising OSD, Joint Staff, and each of the Services should be established to focus on military IT personnel issues. While each of the Services has recognized the challenges in retaining experienced military IT personnel, and is taking actions to address the problems, many of the approaches are not being shared among the Services. Given the long-term situation in the private sector, the Services' retention of experienced personnel is not likely to disappear soon. A steering group would serve to: - Foster a mutual exchange of information on accession/retention programs related to military IT professionals. - Provide a venue for developing new approaches (e.g., commercial certification incentives in exchange for additional service commitment). - Focus budgeting strategies (e.g., SRBs, continuation pays, etc.). - Develop long-term military IT personnel strategies. #### Appendix G. Requirements for IT/IA Coding of DoD Manpower/Personnel Databases #### General The CINCs, Services, and Agencies must code all billets/positions (manpower) and people (personnel) that are assigned IT or IA functions. This coding will be a two-character code. - The first character will be an Arabic numeral and will represent the IT workforce category. IT Workforce Categories are defined in Attachment 1. - The second character will an alpha character and will represent the IA function code. IA Function Codes are defined in Attachment 2. Although not likely, it is possible that there could be seven occurrences of this data element for any billet/position or person. Except for NSA, DIA, and NIMA, this data element must be included in the data provided to the Defense Manpower Data Center (DMDC) on a recurring basis. These IT workforce categories and IA function codes apply to all military (active and Reserve Component) and civilian personnel and billets/positions if they meet the conditions specified in the subsequent rules. These function codes are independent of occupational specialties. For example, if a cook is assigned the responsibility of system administration, that person will be given the appropriate IA functional code even though the person is not an IT professional. The coding of the manpower and personnel data is semi-independent of each other. If a person is assigned an IT and/or an IA function, but this is *not* a responsibility of the billet or position, the personnel file will be coded but the manpower file will not be coded. The reverse is *not* true. If a billet or position is assigned an IT and/or an IA function, the person should be assumed to also be assigned the function. In this case, if the manpower file is coded, then the personnel file must also be coded. IT codes can be used without IA codes. IA codes always require an IT code. Codes for both people and positions/billets will reflect only *current* assignments and will not include past experience and/or qualifications. Vacant civilian positions assigned an IT and/or an IA function will be coded only if it is a valid position. In other words, it must be an authorized position. #### **IA Functions** If a person or position/billet is assigned any of the five critical functions (D, G, I, J, or K), no matter how negligible the % of time, the person and/or position/billet must be coded for the applicable function(s). If the person and/or position/billet is assigned Function I, Function D code will be used. In other words, the Function I code will *not* be used (security reasons). For all other IA functions, the person and/or position/billet will be coded only if the time associated with that function represents 25% or more of the time. IA codes D, G, H, I, J, K will be assigned an IT code of 4. #### **IT Functions** A billet/position and/or person cannot be coded in IT codes 1, 2, or 3 simultaneously. Only one or none of these codes can be used on a single billet/position and/or person. A billet/position and/or person that is coded with IT code 6 cannot be coded with any other IT code. #### **Attachment 1** #### **Major IT Workforce Categories** - 1. CIOs and personnel performing equivalent duties in agencies. Accountable for all agency information resources management activities, promotes effective agency operations by encouraging performance-based management, and fosters the effective acquisition and use of information technology (IT) in accordance with the Clinger-Cohen Act and other IT-related Acts and Laws. (Detailed critical functions are outlined in the Clinger-Cohen Core Competency list in Appendix C.) - 2. **Deputy CIOs and personnel performing equivalent duties in agencies.** Support the CIO in carrying out information resources management activities and acts on the behalf of the CIO in his or her absence. - 3. **CIO staff and personnel performing equivalent duties in agencies.** Personnel supporting the activities of the CIO in carrying out the responsibilities of the CIO office. - 4. Technical Personnel such as:
(occupational specialties listed below or people or billets/positions performing functions listed under 9.0 of the Clinger-Cohen Core Competencies). - Computer Specialists (including systems/network administrators) - Computer Programmers - Telecommunications Specialists - Computer Engineers - General Engineers (General Engineers performing IT functions) - Electronic Engineers (Electronic Engineers performing IT functions) - Industrial Engineers (Industrial Engineers performing IT functions) - Computer Scientists - 5. **Information Technology Program/Project Managers / Deputy Program/Project Managers.** Principal official and centralized authority responsible for the management of a specific information technology program throughout the system life cycle. This includes the planning, organizing, staffing, controlling, and leading the combined efforts of participating /assigned civilian and military personnel and organizations. - 6. Personnel performing Information Technology (IT) Functions (These are personnel with primary functions other than IT, but perform some type of IT-related duties at least 25% of their time). Personnel who spend 25% or more of their time performing IT functions identified on the Clinger-Cohen Core Competencies List #### **Information Assurance (IA) Functions** All information assurance functions described below include both tactical/deployable systems and strategic or fixed systems. Those that are tied to privileged access are identified as a **CRITICAL FUNCTION** and are shaded. #### Function A - IA Certification and Accreditation - Systems - People - Equipment - Procedures/Policies - Security #### Function B - IA Training/Education - Professors/Instructors - Course Developers - IA Training Administration #### **Function C - IA Management** - Unit/Base/HQ Levels - Acquisition of Secure Systems - Policy/Procedure - Development - Implementation - Compliance - Enforcement - Asset Accountability #### Function D - System/Network Administration and Operations [critical function] - Configuration Control - Installation - Operations and Maintenance - System Selection - Access Control - Response/Recovery/Reconstitution - Incident Response - Operations Monitoring and Analysis - Countermeasures #### Function E – Systems Security Engineering - Research - Design - Development - IA Planning and Control - IA Requirements Definition - IA Design Support - IA Operations Analysis - Life Cycle IA Support - IA Risk Management #### Function F - IA Systems/Product Acquisition - Procurement - Technical Expertise #### Function G - Computer/Network Crime [critical function] - Forensic Analysis - Criminal Prosecution/Investigation #### **Function H - Cryptography** - Operations - Management #### Function I – Threat and Vulnerability Assessment [critical function] - Red-Teaming - Penetration Testing - Threat Analysis #### FUNCTION J - COMPUTER EMERGENCY RESPONSE TEAM (CERT) [critical function] - Clearinghouse for collection of technical vulnerability information - Clearinghouse for collection of incident reports - Provide technical expertise to mitigate and reconstitute to victim site following an event/incident - Disseminate vulnerability information with mitigation solutions (when possible) - Disseminate threat information - Coordinate with other CERTs - Coordinate with appropriate law enforcement agencies - Coordinate with appropriate counterintelligence agencies #### **Function K – Web Security** [critical function] - Information management - Information systems administration - Information system security # Appendix H. Certification Requirements for System/Network Administrators Table 40. Certification Requirements of System/Network Administration & Operations | Function | Certifica | ıtion | [Manage, Acquire, | ormance item
Design & Develo
iew & Evaluate, U | p, Implement & | | tional
ication | De | emo | Sign-off | Certificat | ion Validity | Re-
Certification | |----------------------|---|-----------------------------------|--|---|---|--------------------------------|---------------------|------|-----------------|------------|--------------------|---|---| | Privileged
Access | Pre-Reqs.
or
Equivalent | Topical
Areas
or
Courses | Knowledge | Skills | Abilities | NIST | NSTISSI
No. 4013 | Test | On- the-
Job | CmdLevel | Admin. | Other
Triggers | Reqs.
& Policies | | SA-L1 | 0-2 Years OS
Experience | | Know rudimentary
system / network
administrator tasks
relevant to the OS or
network device | Manage system
hardware &
software.
Maintain data
store | Day-to-day
operations | 1D, 2.2D
3.5D 3.6D | 1, 5 | Х | Х | Supervisor | Every 24
Months | Major
Systems
Changes (e.g.,
major updates | Requirement: OS
Certification
Required or En
route | | | Formal training
on the OS &
CMD language
(sys admins) or
network
protocols &
operating
parameters
(network
admins) | | Know OS, command
language, &/or
network protocols | Provide
communication
connectivity &
configure
network
protocols | Install OSs,
applications &
peripherals,
testing &
safeguards | 3.2D 3.5D
3.3D 3.4D
3.5C | 1(b) | | | | | Individual/Sta
tion Re-
assignments
(e.g., OS
change) | Policy: Billets
must be coded | | | Background
Investigation
(BI) | | | Maintain
expertise | | | | | | | | Policy
changes | Policy: part time
sys admins must
be certified | | | | | Know normal
operating
parameters of
relevant systems &
applications | Install & verify
software
patches | Recognize
abnormal
operations.
Recognize
potential threats | 1D 2.2D
3.5D | 1(b) | | | | | | Policy: maintain
certification & re-
certification
records | $^{^{6} \}textbf{Note:} \ \ \textbf{This is a list of operational requirements for system \& network administrators.} \ \ \textbf{Choose applicable Knowledge-Skills-Abilities.}$ Table 40. Certification Requirements of System/Network Administration & Operations | Function | Certifica | ition | [Manage, Acquire, | ormance iten
Design & Develo
iew & Evaluate, U | p, Implement & | | nctional | | De | emo | Sign-off | Certificati | ion Validity | Re-
Certification | |----------------------|-------------------------------|-----------------------------------|--|--|---|------------------|----------|---------------|------|-----------------|----------|-------------|-------------------|---| | Privileged
Access | Pre-Reqs.
or
Equivalent | Topical
Areas
or
Courses | Knowledge | Skills | Abilities | NIST | | TISSI
4013 | Test | On- the-
Job | CmdLevel | Admin. | Other
Triggers | Reqs.
& Policies | | | | | | | | | | | | | | | | Policy: Cmdr
specifies
additional KSA
via annual
training | | | | | | Manage
accounts | | | | | | | | | | | | | | | Know basic system & configuration troubleshooting | Troubleshoot problems | Troubleshoot user problems | 3.5A 3.5
3.5D | 6C | | | | | | | | | | | | | | Conduct informal,
on-the-spot user
assistance &
training | 2.2D 3.5 | 5A 1 (b) | | | | | | | | | | | | Basic knowledge of
command's/organizat
ion's network | | | | | | | | | | | | Table 40. Certification Requirements of System/Network Administration & Operations | Function | Certifica | tion | [Manage, Acquire | formance iten
, Design & Develo
iew & Evaluate, I | p, Implement & | 3 | Func
Specif | | | De | mo | Sign-off | Certificati | on Validity | Re-
Certification | |----------------------|--|-----------------------------------|---|---|---|------------|----------------|------|---------------|------|-----------------|----------|-------------|-------------------|----------------------| | Privileged
Access | Pre-Reqs.
or
Equivalent | Topical
Areas
or
Courses | Knowledge | Skills | Abilities | N. | IST | | TISSI
4013 | Test | On- the-
Job | CmdLevel | Admin. | Other
Triggers | Reqs.
& Policies | | | Formal training
on IA awareness
& common
system /
network
vulnerabilities | | Know most common vulnerabilities | Ensure security.
Protect, detect,
react against
system
incursions | Assist ISSO in
access control
security (i.e.,
passwords,
auditing &
alarming, etc.) | 3.3D | | 1(b) | 1(e) | | | | | | | | | | | Know local IAVA
procedures | | Understand &
react to
vulnerability
alerts (IAVAs) | 1D | 3.4C | 1(a) | | | | | | | | | | | | Know local
procedures for
incident reporting &
how to contact
security assistance | | Receive & initiate incident reports | 1D
3.5D | 2.2D
3.6D | 1(a) | | | | | | | | | | | | Know principles of
prioritizing
customers &
systems; understand
impact of emergency
operations | Interact with others | Assist
Skill level
2 sys admins with
emergency
restoration, surge
planning & surge
operations. | 3.4D | 3.5D | 1C | | | | | | | | | | | | | | Install emergency
workarounds, as
directed | 3.5A | 3.6D | 6(a) | 5(a) | | | | | | | Table 40. Certification Requirements of System/Network Administration & Operations | Function | Certifica | ntion | [Manage, Acquire | formance iten
, Design & Develo
iew & Evaluate, U | p, Implement & | 1 | | tional
ication | | Demo | Sign-off | Certificat | ion Validity | Re-
Certification | |----------------------|-------------------------------------|-----------------------------------|---|---|---|------|------|---------------------|-----|--------------------|----------|--------------------|---|-------------------------------------| | Privileged
Access | Pre-Reqs.
or
Equivalent | Topical
Areas
or
Courses | Knowledge | Skills | Abilities | NIS | ST | NSTISSI
No. 4013 | Tes | On- the-
st Job | CmdLevel | Admin. | Other
Triggers | Reqs.
& Policies | | | | | Know basic
differences between
garrison & deployed
(tactical) operating
environments | | | | | | | | | | | | | | | | Know how to
safeguard classified
data | | | | | 1(b) (a) (d) | | | | | | | | | | | Know about
destruction plans &
the various events
which trigger their
execution | Destruction
techniques | Assist with
emergency
destruction
planning &
execution | 3.6D | | 1 (b) 6 (c) | | | | | | | | SA-L2 | 2-5 Years OS
Experience | | Know how to administer the relevant OS & application(s) &/or networks (system administrators). Know telecommunications & key mgmt. (network administrators) | Interact with others | Interact with
developers,
operations
centers, &
support personnel
to maintain
reliable
operations.
Continually
monitor health of
system | 3.4D | 3.5A | 5 | X | X | Unit CDR | Every 24
Months | Major Systems
Changes (e.g.,
major updates | Formal training required or Enroute | | | Background
Investigation
(BI) | | , | Manage system
hardware &
software | | | | | | | | | Individual/Sta
tion Re-
assignments
(e.g., OS
change) | | Table 40. Certification Requirements of System/Network Administration & Operations | Function | Certifica | ition | [Manage, Acquire | formance iten
, Design & Develo
riew & Evaluate, I | pp, Implement & | | ctional
fication | De | emo | Sign-off | Certificat | ion Validity | Re-
Certification | |----------------------|---|-----------------------------------|---|--|---|-------------------|---------------------|------|-----------------|----------|------------|-------------------------------------|---| | Privileged
Access | Pre-Reqs. or Equivalent Formal training in networking, programming | Topical
Areas
or
Courses | Knowledge | Skills Solve complex problems | Abilities Independently solve complex network/security | NIST
3.2D 3.4C | NSTISSI
No. 4013 | Test | On- the-
Job | CmdLevel | Admin. | Other
Triggers
Policy changes | Reqs. & Policies Policy: part time sys admins must be certified | | | language
concepts &
algorithms | | | | problems | | | | | | | | | | | | | | Maintain data
store. Ensure
the validity &
reliability of
data files | Explain solutions
for complex
problems to users
& other system
administrators | 3.5A | 1 c | | | | | | Policy: maintain
certification & re-
certification
records | | | Program in a
command
language (sys
admins) | | | | Train Skill Level
1 sys admins | 3.5A | 1c | | | | | | Policy: Cmdr
specifies
additional KSA
via annual
training | | | Formal training
in firewall
mgmt.,
intrusion
detection, &
security tools | | Know associated
vulnerabilities of
command's/organizat
ion's interconnected
& interdependent
systems | Maintain
expertise.
Maintain
current
knowledge on
network
vulnerabilities
& solutions | Systematic & continuous inspection IAW technical & security standards | 2.2D 3.4D
3.5C | 4c, 3a | | | | | | | | | Strong
communications
& customer
relations skills | | Know networking, algorithms, & program language concepts. Know how to program in a command language; know telecommunications networking, key mgmt., network design, configuration, & interconnections | | Implement
complex OS
changes | 3.2D 3.4C | 5a, c | | | | | | | Table 40. Certification Requirements of System/Network Administration & Operations | Function | Certifica | ntion | [Manage, Acquire, | ormance iten
Design & Develo
iew & Evaluate, U | p, Implement & | | tional
ication | De | emo | Sign-off | Certificati | on Validity | Re-
Certification | |----------------------|-------------------------------|-----------------------------------|--|--|--|---------|---------------------|------|-----------------|----------|-------------|-------------------|----------------------| | Privileged
Access | Pre-Reqs.
or
Equivalent | Topical
Areas
or
Courses | Knowledge | Skills | Abilities | NIST | NSTISSI
No. 4013 | Test | On- the-
Job | CmdLevel | Admin. | Other
Triggers | Reqs.
& Policies | | | • | | Know how to
implement firewall
mgmt., intrusion
detection, &
available security
tools | Ensure security.
Protect, detect,
react against
system
incursions. | Monitor & ensure
that security hard
& software
operates properly | | 6, 2 b | | | | | | | | | | | | Manage
accounts | With ISSO, plan
most effective use
of security tools | 3.4C | 4, 6b | | | | | | | | | | | Know all interactions
within domain. Know
how to identify
abnormal operations | | Analyze threats.
Identify
differences
between technical
problems &
security
incursions | 1D 2.2D | 5, 3 | | | | | | | | | | | | | Establish & monitor internal domains & security enclaves | 3.4C | 1 e | | | | | | | | | | | | | Monitor & balance load among servers & networks within the domain. Detect & interpret system abnormalities | 3.4D | 5c, 6c | | | | | | | Table 40. Certification Requirements of System/Network Administration & Operations | Function | Certifica | ation | [Manage, Acquire | formance iten
, Design & Develoriew & Evaluate, I | p, Implement & | | ctional
fication | De | emo | Sign-off | Certificati | ion Validity | Re-
Certification | |----------------------|-------------------------------|-----------------------------------|--|--|--|-----------|---------------------|------|-----------------|----------|-------------|-------------------|----------------------| | Privileged
Access | Pre-Reqs.
or
Equivalent | Topical
Areas
or
Courses | Knowledge | Skills | Abilities | NIST | NSTISSI
No. 4013 | Test | On- the-
Job | CmdLevel | Admin. | Other
Triggers | Reqs.
& Policies | | | | | | Troubleshoot
Problems | Complex
troubleshooting
across all
networks | 3.4D | | | | | | | | | | | | | | Scope, plan & implement countermeasures | 3.5C 3.5D | 2b,c 3b | | | | | | | | | | | Comprehensive
knowledge of
command's/organizat
ion's network &
primary external &
internal connectivity | Provide
communication
connectivity | Plan, supervise,
implement, &
inspect rapid
assimilation of
surge (crisis)
networks | 3.4D 3.5A | 5a, 6 | | | | | | | | | | | Know
command/agency's
mission & priorities.
Know
command/agency's
critical, essential, &
support systems | | Protect/recover
information from
loss or damage.
Conduct
emergency
restorral planning
& operations | 3.5D | 5a, 6 | | | | | | | | | | | Know physical & software interfaces for priority systems. Understand alternative/backup systems available for continuity of operations | | Plan, supervise,
implement, &
inspect
emergency
workarounds &
large scale
system restorrals | 3.5D | 5a, 6 | | | | | | | Table 40. Certification Requirements of System/Network Administration & Operations | Function | Certifica | ition | [Manage, Acquire, | ormance item
Design & Develo
iew & Evaluate, U | p, Implement & | | tional
ication | De | emo | Sign-off | Certificati | ion Validity | Re-
Certification | |----------------------|-------------------------------|-----------------------------------
---|---|---|-------------------|---------------------|------|-----------------|----------|-------------|-------------------|----------------------| | Privileged
Access | Pre-Reqs.
or
Equivalent | Topical
Areas
or
Courses | Knowledge | Skills | Abilities | NIST | NSTISSI
No. 4013 | Test | On- the-
Job | CmdLevel | Admin. | Other
Triggers | Reqs.
& Policies | | | , | | Know
infrastructure's
critical nodes &
understand effects of
infrastructure failure | | Predict
crisis/attack
vulnerabilities &
losses, to include
impact of failed
infrastructure &
physical
destruction of
networks/equipm
ent | 3.4D 3.5A | 5a, 6 | | | | | | | | | | | Know how to prepare
for operations in
varied environments
(garrison, deployed,
etc.) | Requisition & maintain equipment stocks for varied operating environments (garrison, field/deployed), as required | Operate in varied
environments:
garrison,
deploying, etc. | 3.5C | 5a, 6 | | | | | | | | | | | | | Operate during
electronic/physica
l attack | 3.5C 3.4C
3.3D | 5, 6 | | | | | | | | | | | Know local
procedures for
incident reporting &
IAVAs | | Scope, plan & implement countermeasures from technical vulnerabilities | 3.5C 3.5D | 1a | | | | | | | | | | | Know local & DOD
security policy &
standards. Know
how to handle &
safeguard classified
data | | Enforce security
policy &
procedures.
Correct
deficiencies | 3.4C | 5a, 1a | | | | | | | Table 40. Certification Requirements of System/Network Administration & Operations | Function | Certifica | tion | [Manage, Acquire | ormance item
, Design & Develo
iew & Evaluate, U | p, Implement & | | | tional
ication | | De | mo | Sign-off | Certificat | ion Validity | Re-
Certification | |----------------------|-------------------------------|-----------------------------------|---|---|---|--------------|--------------|-------------------|----|------|-----------------|----------|--------------------|--|---| | Privileged
Access | Pre-Reqs.
or
Equivalent | Topical
Areas
or
Courses | Knowledge | Skills | Abilities | NI | IST | NSTISS
No. 401 | | Test | On- the-
Job | CmdLevel | Admin. | Other
Triggers | Reqs.
& Policies | | | | | Know appropriate
web security
measures | | | | | 1d | | | | | | | | | | | | Know OPSEC &
privacy issues to
include policies on
WEB release/review | | Able to
differentiate
between
appropriate/inapp
ropriate materiel
for WEB release | 1D
2.2D | | 1d, 1a | | | | | | | | | | | | Know DoD & local
rules of engagement.
Working knowledge
of legal implications
of attack response | Preserve
evidence of
attack,
tampering | Respond to attack
IAW rules of
engagement &
applicable law | 1D
3.5A | 3.4C
3.5D | 1a | | | | | | | | | | | | Knows about
destruction plans &
techniques & when
to execute | Physical
destruction
techniques | Plan & implement emergency destruction | 3.6D
3.5D | 3.5C | 6c | | | | | | | | | SA-L3 | Over 5 Years OS
Experience | | Knowledge of OS design, data/algorithm structure, machine architecture, networking, programming language, & concepts/algorithms. Know telecommunications, key mgmt., network design, configuration, & interconnection | Expert mgmt. of
system
hardware/softw
are & data
store. Expert
mgmt. of
application
software | Take general
direction from
mgmt. & produce
integrated
security solutions/
designs | 3.4C | 3.5D | 1a 2:
b | a, | х | X | Unit CDR | Every 24
Months | Major Systems
Changes (e.g.,
major updates | Formal training/
Certification
Required or
Enroute | Table 40. Certification Requirements of System/Network Administration & Operations | Function | Certifica | tion | [Manage, Acquire | formance iten
, Design & Develo
iew & Evaluate, I | p, Implement & | | tional
fication | De | emo | Sign-off | Certificat | ion Validity | Re-
Certification | |----------------------|--|-----------------------------------|--|--|--|-------------------|---------------------|------|-----------------|----------|------------|---|----------------------------------| | Privileged
Access | Pre-Reqs.
or
Equivalent | Topical
Areas
or
Courses | Knowledge | Skills | Abilities | NIST | NSTISSI
No. 4013 | Test | On- the-
Job | CmdLevel | Admin. | Other
Triggers | Reqs.
& Policies | | | At least 5 years
experience
administering
the relevant
OS(s) | | | Work
independently
or lead teams to
quickly &
completely solve
problems | Solve complex
problems
involving external
& internal
assets/issues.
Articulate
network &
command/agency
reqs | 3.4C | 1a, b | | | | | Individual/Sta
tion Re-
assignments
(e.g., OS
change) | Policy: Billets
must be coded | | | Fluent in one or
more command
language;
competent in
one | | Know applicable
programming
languages & security
vulnerabilities of
those languages | Maintain
expertise | | | | | | | | Policy changes | | | | Formal training
in OS design,
data/algorithm
structure,
machine
architecture,
networking,
programming, &
concepts/algorit
hms | | | Ensure security.
Protect, detect,
react against
system
incursions | | | | | | | | | | | | Background
Investigation
(BI) | | Understand the
strategic view of the
network
operation/mission, &
interaction with all
external domains | Provide
communication
connectivity | Plan & design the
security
architecture | 3.5C 3.4C
3.5D | 2, 4 | | | | | | | | | | | | | Tune the
performance of
existing domains;
monitor for
attacks | 3.3D | 1b | | | | | | | Table 40. Certification Requirements of System/Network Administration & Operations | Function | Certifica | ition | [Manage, Acquire, | formance iten
, Design & Develo
iew & Evaluate, I | p, Implement & | | tional
ication | De | emo | Sign-off | Certificati | on Validity | Re-
Certification | |----------------------|--|-----------------------------------|---|---|--|------------------------|---------------------|------|-----------------|----------|-------------|-------------------|----------------------| | Privileged
Access | Pre-Reqs.
or
Equivalent | Topical
Areas
or
Courses | Knowledge | Skills | Abilities | NIST | NSTISSI
No. 4013 | Test | On- the-
Job | CmdLevel | Admin. | Other
Triggers | Reqs.
& Policies | | | Strong
interpersonal,
organizational,
&
communications
skills | | In-depth knowledge
of DoD security /IA
training reqs | Interact with others | Train skill levels 1, 2 | 3.5A | 1c | | | | | | | | | Can make
proposals &
presentations,
write plans &
orders | | | | Can make
presentations,
write proposals &
plans, & interact
with mgmt. &
other
organizations | | | | | | | | | | | | | In-depth knowledge
of local, DoD security
& IA policies | | Set &/or interpret
standards,
security
procedures &
safeguards.
Identify & rectify
policy gaps. Set,
adjust audit
priorities | 3.5A 3.5C
3.5D 3.6D | 4c, 3a | | | | | | | | | | | | | Advise CDR on IA
& INFOSEC
issues. Suggest
performance &
security
improvements | 3.2D 3.3D
2.2D | 3a 2a, b | | | | | | | | | | | | | Advise Public
affairs & local
webmasters on
WEB security
issues | 3.2D 3.3D
2.2D | 1d | | | | | | | Table 40. Certification Requirements of System/Network Administration & Operations | Function | Certifica | ntion | [Manage, Acquire, | ormance iten
Design & Develo
ew & Evaluate, I | p, Implement & | | tional
fication | De | emo | Sign-off | Certificati | ion Validity | Re-
Certification | |----------------------|-------------------------------|-----------------------------------|--|---
---|-------------------|---------------------|------|-----------------|----------|-------------|-------------------|----------------------| | Privileged
Access | Pre-Reqs.
or
Equivalent | Topical
Areas
or
Courses | Knowledge | Skills | Abilities | NIST | NSTISSI
No. 4013 | Test | On- the-
Job | CmdLevel | Admin. | Other
Triggers | Reqs.
& Policies | | | <u> </u> | Course | In-depth knowledge
on limits of response
& DOD/local rules of
engagement | | Analyze IT
security laws,
vulnerabilities, &
recognize the
legal
ramifications of
attack responses.
Interpret
appropriate rules
of engagement | | 4a, b, c 2c, b | | | | | | | | | | | Know how to design & implement network defense Indepth. Assess, manage, & plan the countermeasure implementation of a technical vulnerability | | Lead teams to
tackle complex
security problems
(certifiers &
developers). Plan
large scale
implementation/i
nstallation of
security devices &
upgrades | 3.2D 3.3D
3.4C | | | | | | | | | | | | Know technical & operational implications of outages & interruptions | | | | | | | | | | | | | | | Know potential
attack threat(s) &
most likely damage.
Understand
infrastructure
vulnerabilities &
their potential to
affect the network | | Predict
crisis/attack
losses & network
vulnerabilities
across scope of
conflict | 3.4D 3.5A | 5, 6, 3 | | | | | | | | | | | | | Conduct systemic
analysis of attack
implications.
Interpret impact
of outages &
rapidly issue
alternative plans | | 5, 6 | | | | | | | Table 40. Certification Requirements of System/Network Administration & Operations | Function | Certifica | ntion | [Manage, Acquire, | ormance iten
Design & Develo
iew & Evaluate, U | p, Implement & | | tional
ication | De | mo | Sign-off | Certificati | on Validity | Re-
Certification | |----------------------|-------------------------------|-----------------------------------|--|--|--|-----------|---------------------|------|-----------------|----------|-------------|-------------------|----------------------| | Privileged
Access | Pre-Reqs.
or
Equivalent | Topical
Areas
or
Courses | Knowledge | Skills | Abilities | NIST | NSTISSI
No. 4013 | Test | On- the-
Job | CmdLevel | Admin. | Other
Triggers | Reqs.
& Policies | | | | | Understand
operational priorities
& which systems &
infrastructures
support them | | Manage, predict,
& rapidly
assimilate surge
(crisis) users | 3.5A | 5, 6 | | | | | | | | | | | | | Integrate tactical
& strategic
networks &
security issues. | 2.2D | 6а, с | | | | | | | | | | | | | Plan & provide
materiel for
transition to
varied operating
environments
(garrison to
deployed, etc.) | 3.4C 3.5C | 5, 6 | | | | | | | | | | | | Destruction
techniques | Produce standard
& emergency
restorral orders,
destruction plans,
& continuity or
operations plans | 3.6D | 5,6 | | | | | | | | | | | Know user reqs. & network capabilities | | Balance user
reqs. against
network
capacities (&
mission rqmts) | 3.3D 3.5C | 1, 5 | | | | | | | Table 40. Certification Requirements of System/Network Administration & Operations | Function | Certifica | ition | [Manage, Acquire, | Performance items ⁶ [Manage, Acquire, Design & Develop, Implem Operate, Review & Evaluate, Use, Other | | | Functional
Specification | | mo | Sign-off | Certificati | ion Validity | Re-
Certification | |----------------------|-------------------------------|-----------------------------------|-------------------|--|----------------------------------|------|-----------------------------|------|-----------------|----------|-------------|-------------------|----------------------| | Privileged
Access | Pre-Reqs.
or
Equivalent | Topical
Areas
or
Courses | Knowledge | Skills | Abilities | NIST | NSTISSI
No. 4013 | Test | On- the-
Job | CmdLevel | Admin. | Other
Triggers | Reqs.
& Policies | | | | | Budget mgmt. | | Able to create & manage a budget | 2D | | | | | | | | ## Appendix I. Certification Requirements for Threat and Vulnerability Assessments Table 41. Certification Requirements for Threat & Vulnerability Assessment | | | | | | | | | | | , | | | |---|--|--------------------------------|--|--|--|-----------------|-------|----------------|--------------|------------------------|--|---| | Function | Certifi | ication | | Performance Items
sign & Develop, Implemen
Evaluate, Use, Other] | | Func.
Spec. | Demon | stration | Sign-Off | | fication
idity | Re-
Certifica-
tion | | Privileged
Access | Pre-Reqs.
or | Topical
Areas
or Courses | Knowledge | Skills | Abilities | NIST | Test | On-the-
Job | Cmd
Level | Admin. | Other
Triggers | Reqs.
& Policies | | Threat
Assessment;
Vulnerability;
Red Team | DAA
Certificatio
n
Mandated | or Courses | Know state-of-the-art
security policies &
policy models & their
applications | Skills | Aumues | NSTISSC
4011 | X | X | Unit CDR | Every 18-
24 Months | Major
Systems
Changes
(e.g.,
major
updates | Req.: OS
Certification
Required or En
Route | | | SA-L2
Secret
Clrnc SA-
L3 TS
Clearance | | Knowledge of state-of-
the-art security
applications both
hardware & software | | | NSTISSC
4012 | | | | | Individual/
Station Re-
assignment
s (e.g., OS
change) | Policy: Billets
must be coded | | | Backgroun
d
Investigati
on | | In-depth knowledge of
principles of
cryptography &
applicable methods | | | | | | | | | | | | | | Know data
communications
technologies such
ATM, Ethernet, etc.;
ISO/OSI transmission
standards; ATM
transmission standards | | Recognize abnormal operations. Recognize potential threats | | | | | | | | | | | | | Highly skilled in configuring & operating OS for security | | | | | | | | | | | | | Good understanding of
state-of-the-art in
Firewalls, Routers,
Bridges, network &
host-based intrusion
detection systems, etc. | | | | | | | | | | | | | | Thorough knowledge of
current "approved
security products." | Troubleshoot Problems | Troubleshoot user problems | | | | | | | Policy: Cmdr
specifies
additional KSA
via annual
training | Table 41. Certification Requirements for Threat & Vulnerability Assessment | Function | Certif | ication | Performance Items [Manage, Acquire, Design & Develop, Implement & Operate, Review & Evaluate, Use, Other] | | | Func.
Spec. | Demon | stration | Sign-Off | | ication
idity | Re-
Certifica-
tion | |----------------------|-----------------|--------------------------------|---|---|---|----------------|-------|----------------|--------------|---------|-------------------|---------------------------| | Privileged
Access | Pre-Reqs.
or | Topical
Areas
or Courses | Knowledge | Skills | Abilities | NIST | Test | On-the-
Job | Cmd
Level | Admin. | Other
Triggers | Reqs.
& Policies | | Access | Equivalent | ui courses | Knowledge &
understanding of
National & local/agency
policies (including legal
aspects) | SKIIS | Admities | WiSi | Test | 300 | Level | Adimin. | Triggers | & Foncies | | | | | Good knowledge of
current & past hacking
techniques | Maintenance of
currency in re-CERT,
IAVAs, & vendor
bulletins | | | | | | | | | | | | | Know Threat,
Vulnerability, Risk
Mgmt. tools, methods,
& policies | | Ability to plan
exploitation operation to
include impact on
network under attack | | | | | | | | | | | | Know Monitoring rules,
regulations, laws, &
methods | | | | | | | | | | | | | | As required, know &
understand
steganography,
malicious logic, & other
esoteric "stuff" | | | | | | | | | | | | | | | Conduct vulnerability
assessment/online
survey & interpret
results | Coordinate, create & deliver in-brief & out-brief to appropriate personnel | | | | | | | | | | | | Know & understand
selected ISSO functions
such as account mgmt.,
audit reviews,
underlying
policies/models
currently in use | | | | | | | | | | | | | | Understand
coordination procedures
for computer network
vulnerability
assessments/online
surveys | | | | | | | | | | Table 41. Certification Requirements for Threat & Vulnerability Assessment | _ | | | I | | | | | | r - | | | | |------------|-----------------|------------------
--|--|--|----------------|-------|----------|----------|---------------------------|----------|---------------------------| | Function | Certifi | ication | | Performance Items
sign & Develop, Implemen
Evaluate, Use, Other] | | Func.
Spec. | Demon | stration | Sign-Off | Certification
Validity | | Re-
Certifica-
tion | | Privileged | Pre-Reqs.
or | Topical
Areas | | | | | | On-the- | Cmd | | Other | Reqs. | | Access | Equivalent | or Courses | Knowledge | Skills | Abilities | NIST | Test | Job | Level | Admin. | Triggers | & Policies | | | | | In-depth working
knowledge of network
& host-based intrusion
detection systems &
network monitoring
devices | | | | | | | | | | | | | | Types of attacks used
by intruders against
systems & networks &
implications for risk
assessment | Highly skilled in
analyzing attacks
against systems &
networks | | | | | | | | | | | | | In-depth working
knowledge of
exploitation tools &
techniques used by
Intruders | Highly skilled in use of
tools & techniques to
counter attacks against
systems & networks in
accordance with
incident handling
policies/procedures | | | | | | | | | | | | | Technical knowledge of
HW/SW vulnerabilities
of OSs &/or DBMS
(Team may be made up
of individuals each
w/unique knowledge of
a different OS) | Analyze computer
network configuration
from security point of
view | Ability to lead smaller
teams to solve complex
security problems | | | | | | | | | | | | In-depth technical
knowledge of the
internet & web
protocols, applications,
services, security issues,
& host/system security
issues | | Ability to identify
common vulnerabilities
in web products, i.e.
HTML code & CGI,
PERL, & JAVA | | | | | | | | | | | | | Very strong interpersonal, organizational, & communication skills. Can make presentations, write proposals & plans, & interact with mgmt. & other organizations. | Explain complex
problems, events &
solutions to senior mgrs.
& decision makers | | | | | | | | Table 41. Certification Requirements for Threat & Vulnerability Assessment | Function | Certifi | cation | | Performance Items
ign & Develop, Implemen
Evaluate, Use, Other] | | Func.
Spec. | Demon | stration | Sign-Off | | ication
idity | Re-
Certifica-
tion | |----------------------|-------------------------------|--------|--|---|---|----------------|-------|----------------|--------------|--------|-------------------|---------------------------| | Privileged
Access | Pre-Reqs.
or
Equivalent | | Knowledge In-depth knowledge of DOD critical infrastructure (DCIP) & priority systems & networks | Skills | Abilities | NIST | Test | On-the-
Job | Cmd
Level | Admin. | Other
Triggers | Reqs.
& Policies | | | | | | | Advise higher mgmt. on
IA & INFOSEC issues
& recommend
performance & security
improvements. | | | | | | | | # Appendix J. Certification Requirements for Computer Emergency Response Team **Table 42.** Certification Requirements for CERT | | | | | Performance Items | | | | | | | | | |-------------------------------|---------------------------------|-----------------------------------|---|--|---|-------|-------|----------------|--------------|---------------------------|--|---| | | | | [Manage, Acquire, De | sign & Develop, Implemen | it & Operate, Review & | Func. | | | | Certif | ication | Re- | | Function | Certifi | cation | | Evaluate, Use, Other] | | Spec. | Demon | stration | Sign-Off | Val | idity | Certification | | Privileged
Access | Pre-Reqs.
or
Equivalent | Topical
Areas
or
Courses | Knowledge | Skills | Abilities | | Test | On-the-
Job | Cmd
Level | Admin. | Other
Triggers | Reqs.
&
Policies | | CERT-L1 (Help
Desk) | 2-5 Years
OS
Experience | Incident
Handling
Course | CERT policies & procedures for handling incidents, including documentation & reporting (National, DOD, local) | Highly skilled in
quickly identifying
nature of customer
problem &
accurately
determining its
significance | Ability to communicate effectively through written communication | | х | Х | CERT
Mgr. | Every 18-
24
Months | Major
Systems
Changes
(e.g.,
major
updates) | Requirement:
OS Certification
Required; CERT
Certification
Required | | | SA-L2 | | Knowledge of core
security principles,
concepts,
applications, services
& issues | | Ability to communicate effectively through oral communication | | | | | | Individua
l/ CERT
Reassign
ment
(e.g., OS
change) | Policy: Billets
must be coded | | | Background
Investigatio
n | | Knowledge of
INFOCON stages &
requisite
responses/actions at
each stage | | Ability to effectively
explain, advise &
direct
implementation for
each INFOCON level | | | | | | | | | | | | | | Ability to follow policies & procedures | | | | | | | | | | | | | | Ability to function
effectively in a
dynamic team
environment | | | | | | | Policy: CERT
Mgr. specifies
additional KSA
via annual
training | | CERT-L2 (Incident
Handler) | CERT-L1 | Incident
Handling
Course | Types of attacks
used by intruders
against systems &
networks &
implications for risk
assessment | Highly skilled in
analyzing attacks
against systems &
networks | Accurately document & report incidents | | Х | X | CERT
Mgr. | Every 18-
24
Months | Major
Systems
Changes
(e.g.,
major
updates | OS Certification
Required or
Enroute | | | Background
Investigatio
n | workshop
s, | In-depth working
knowledge of tools &
techniques used by
Intruders | Highly skilled in use of tools & techniques to counter attacks against systems & networks in accordance with incident handling policies/procedures | Ability to employ
appropriate
countermeasures to
effectively achieve
desired outcome | | | | | | Individua
l/Station
Re-
assignme
nts (e.g.,
OS
change) | Billets: must be
coded | | | | | | Performance Items | 6 | | | | | | | | |----------------------|-------------------------------|-----------------------------------|--|--|--|-------|-------|----------------|--------------|---------|-------------------|---| | - | G | | [Manage, Acquire, Design & Develop, Implement & Operate, Review & | | Func. | | | | | ication | Re- | | | Function | Certific | cation | | Evaluate, Use, Other] | | Spec. | Demon | stration | Sign-Off | Val | idity | Certification | | Privileged
Access | Pre-Reqs.
or
Equivalent | Topical
Areas
or
Courses | Knowledge | Skills | Abilities | | Test | On-the-
Job | Cmd
Level | Admin. | Other
Triggers | Reqs.
&
Policies | | | | | Technical knowledge
of HW/SW
vulnerabilities of
OSs (Team may be
made up of
individuals each
w/unique knowledge
of a different OS) | | Ability to lead
smaller teams to
solve complex
security problems | | | | | | 36** | Policy: Cmdr
specifies
additional KSA
via annual
training | | | | | In-depth technical
knowledge of the
internet & web
protocols,
applications,
services, security
issues, &
host/system security
issues | | Ability to analyze
IAVA & other data &
make a
determination of the
health of the Team's
overall system/
network(s) | | | | | | | | | | | | | Highly skilled in
configuring &
operating OS for
security | | | | | | | | | | | | | | | Test & evaluate
incident handling
countermeasures,
including
procedures, policies,
tools & techniques | | | | | | | | | | | | Incident Handling
organizations &
structure at Local,
DOD, Federal,
National,
International levels | | Ability to work as a
member of a team
which includes
external sites &
elements | | | | | | | | | | | | Working knowledge
of legal aspects of
incident
handling/attack
response | | | | | | | | | | | | | | Knowledge of the
role &
responsibilities of
law enforcement in
computer incidents | | | | | | | | | | | | | | | Performance Items | | | | | | | | | |-------------------|---|-----------------------------------
--|--|--|----------------|---------------|----------------|--------------|---------------------------------|---|------------------------------| | Function | Certific | ation | [Manage, Acquire, Design & Develop, Implement & Operate, Review &
Evaluate, Use, Other] | | | Func.
Spec. | Demonstration | | Sign-Off | Certification Sign-Off Validity | | Re-
Certification | | Privileged Access | Pre-Reqs.
or
Equivalent | Topical
Areas
or
Courses | Knowledge | Skills | Abilities | Брес. | Test | On-the-
Job | Cmd
Level | Admin. | Other
Triggers | Reqs.
&
Policies | | CERT-L3 (Mgr.) | At least 5
Years OS
Experience | | | | Interact with
vendors, other
CERTs, others to
enhance security
features of HW/SW | | Х | X | Unit CDR | Every 18-
24
Months | Individua
l/ Station
Reassign
ment | OS Certification
Required | | | 2-3 years
CERT
Incident
Handling
experience | | | | Set local incident
handling SOPs, &
rules of engagement | | | | | | | Billets: must be coded | | | SA-L3/
CERT-L2 | | | Very strong interpersonal, organizational, & communication skills. Can make presentations, write proposals & plans, & interact with mgmt. & other organizations. | Explain complex
problems, events &
solutions to senior
mgrs. & decision
makers | | | | | | | | | | Top Secret
Clearance | | In-depth knowledge
of DOD critical
infrastructure
(DCIP) & priority
systems & networks | | | | | | | | | | | | | | In-depth knowledge
of DoD security/IA
policy, CERT
member training
reqs., & sources of
training for CERT
members | | Ability to develop an
effective incident
response/incident
handling team | | | | | | | | | | | | | Budget mgmt. for
CERT operations | Ability to create,
defend & manage a
budget. | | | | | | | | | | | | | | Manage conduct of systemic analysis of attack implications | | | | | | | | | | | | Performance Items | | | | | | | | | | |----------------------|-------------------------------|-----------------------------------|-----------------------|---|---|-------|-------|----------------|--------------|--------|-------------------|------------------------| | | | | [Manage, Acquire, Des | [Manage, Acquire, Design & Develop, Implement & Operate, Review & | | | | | | | ication | Re- | | Function | Certific | ation | | Evaluate, Use, Other] | | Spec. | Demon | stration | Sign-Off | Vali | dity | Certification | | Privileged
Access | Pre-Reqs.
or
Equivalent | Topical
Areas
or
Courses | Knowledge | Skills | Abilities | | Test | On-the-
Job | Cmd
Level | Admin. | Other
Triggers | Reqs.
&
Policies | | | | | | | Manage production
of standard &
emergency restorral
orders, destruction
plans, & continuity
of operations plans. | | | | | | | | | | | | | | Advise higher mgmt.
on IA & INFOSEC
issues & recommend
performance &
security
improvements. | | | | | | | | # Appendix K. Service/Agency Costs to Implement Recommendation Table 43. Service/Agency Costs to Implement Recommendations | | | Cost by R | ecommendation | | | |---------------------------------|-------------------------------------|----------------------------------|-----------------------------------|--|---------------------------------| | Service/
Agency | Recomm. 1
(See Section
2.1.1) | Recomm. 9
(See Section 3.1.1) | Recomm. 14
(See Section 3.3.2) | Recomm. 18
(See Section 3.3.3) | Total Cost by
Service/Agency | | JCS | No cost | | \$25K | No cost | \$25K | | Army | \$3M | | \$1M | No cost | \$4M | | Navy | \$5.5M | | \$1.5M | No cost | \$7M | | Air Force | \$3M | | \$1M | No cost | \$4M | | Marine
Corps | \$75K | | \$0.5M | No cost | \$575K | | OSD | DMDC - \$50K
CPMS -
Unknown | | No cost | Year 1 - \$5M
Years 2 –5 - \$10M each | \$45.05M | | DIA | \$400K | | \$750K | Years 1-5:750K each | \$4.9M | | NSA | \$500K | | \$2.5M | No cost | \$3M | | DLA | No cost | | \$1.5M | No cost | \$1.5M | | WHS | No cost | | No cost | No cost | No cost | | DISA | No cost | | \$720K | No cost | \$720K | | NIMA | No cost | | \$720K | No cost | \$720K | | BMDO | No cost | | \$250K | No cost | \$250K | | IRMC | | \$5.8M | | | \$5.8M | | Total Cost by
Recommendation | \$12.525 | \$5.8M | \$10.465M | \$48.75M | \$77.5M | Appendix L. Schedule of Recommendations #### References 1996 Clinger-Cohen Act, Section 5125(C)(3). Clinger-Cohen Competencies, revised 25 September 1998. Defense Science Board. Report on Information Warfare – Defense. November 1996. Department of Commerce, National Institute for Technology and Standards. NIST Special Publication 800-16, Information Technology Security Training Requirements: A Roleand Performance-Based Model. Department of Defense. DODD 8500.xx, Information Assurance. Department of Defense. Joint Vision 2010. http://www.dtic.mil/doctrine/jv2010/jvpub.htm Department of Defense. NSTISSC National Training Standard Instructions. Department of Defense. NSTISSI Number 4009, National Information Systems Security (INFOSEC) Glossary. Department of Defense, Deputy Secretary of Defense. Memorandum: Department of Defense Reform Initiative Directive #27 — DoD Computer Forensics Laboratory and Training Program. 10 February 1998. Department of Defense, Deputy Secretary of Defense. Memorandum: Information Vulnerability and the World Wide Web. 24 September 1998. General Accounting Office. Information Security: Computer Attacks at Department of Defense Pose Increasing Risks. GAO/AIMD-96-84. May 1996. Inherently Governmental and Commercial Activities Inventory Report. Office of Personnel Management. Recruiting and Retaining Information Technology Professionals. [n.d.] Office of the Secretary of Defense. [memorandum: Establishing the IT/IA IPT]. September 22, 1998. President of the United States. Executive Order 13111. January 1999. NIST Special Publication 800-16, *Information Technology Security Training Requirements: A Role-* and Performance-Based Model, and the NSTISSC National Training Standard Instructions. ### **Acronyms and Abbreviations** | • | | | | |-----------|--|---------|---| | A&T | Acquisition and Technology | DoD IG | Department of Defense Inspector | | ADP | Automated Data Processing | | General | | AIS | Automated Information Systems | DSB | Defense Science Board | | ASD | Assistant Secretary of Defense | DSS | Defense Security Service | | BMDO | Ballistic Missile Defense Organization | E- | enlisted | | BMDO | Builder Missie Bereise Organization | EO | Executive Order | | C2 | command and control | ESOP | Employee Stock Option Plans | | C3I | command, control, communications, and intelligence | FA | Functional Area | | C4I | command, control, communications, | FT | Fireman Technician | | | computers, and intelligence | FY | fiscal year | | C-E | Communications-Electronics | | a | | CBT | computer-based training | GAO | General Accounting Office | | CERT | Computer Emergency Response Team | GAR | grade adjusted recapitulation | | CF | Career Field | GPRA | Government Performance and Reporting
Act | | CFO | Chief Financial Officer | GS | General Schedule | | CINC | commander in chief | GS | General Schedule | | CIO | Chief Information Officer | HQ | headquarters | | CISN | Computers, Information Systems and
Networks | IA | information assurance | | CMF | Career Management Field | IG | Inspector General | | COL | colonel | IGWG | Inherently Governmental Working Group | | COL | Chief Operations Officer | lawa | innerently dovernmental working Group | | CPMS | Civilian Personnel Management Service | INFOSEC | Information Security | | CTMS | <u> </u> | INTEL | intelligence | | CI | Cryptologic Technician | IO | Information Operations | | DAU | Defense Acquisition University | IPT | Integrated Process Team | | DCIO | Deputy Chief Information Officer | IRMC | Information Resources Management
College | | DEPSECDEF | Deputy Secretary of Defense | ISSM | Information System Security Manager | | DFAS | Defense Finance and Accounting Service | ISSO | Information System Security Officer | | DIA | Defense Intelligence Agency | IT | information technology | | DIAP | Defense-Wide Information Assurance
Program | ITM | information technology management | | DISA | Defense Information Systems Agency | IW | information warfare | | DLA | Defense Logistics Agency | IMETI | Laint Mission Essential Took List | | DMDC | Defense Manpower Data Center | JMETL | Joint Mission Essential Task List | | DP | Data Processing | JS | Joint Staff | | DoD | Department of Defense | JV | Joint Vision | | DODD | Department of Defense Directive | LTC | lieutenant colonel | | | | 1 | | | K | thousand | PC | personal computer | |-------------|---|-----------|---------------------------------| | 3.6 | an. | PDD | Presidential Decision Directive | | M | million | PERSCOM | Personnel Command | | MAJ | major | PERSTEMPO | personnel tempo | | MOS | Military Occupational Specialty | POM | Program Objective Memorandum | | N/A | not applicable | ppl | people | | n.d. | no date | PRA | Primary Review Authority | | NDU | National Defense University |
1101 | Timaly neview radionsy | | NEC | Naval Enlisted Classification | Q | quarter | | NIMA | National Imaging and Mapping Agency | QOL | Quality of Life | | NIST | National Institute of Science and | RM | Radioman | | | Technology | ROTC | | | NPS | Naval Postgraduate School | ROIC | Reserve Officer Training Corps | | NSA | National Security Agency | SES | Senior Executive Service | | NSTISSC | National Security Telecommunications | SOW | Statement of Work | | | and Information Systems Security Committee | SRB | Selective Reenlistment Bonuses | | NSTISSI | National Security Telecommunications and Information Systems Security | TBD | to be determined | | | Instruction | UJTL | Universal Joint Task List | | O- | officer | USD | Under Secretary of Defense | | OASD (C3I) | Office of the Assistant Secretary of | | v | | 0.102 (601) | Defense (Command, Control, | Web | World Wide Web | | | Communications, and Intelligence) | WESTHEM | Western Hemisphere | | OCS | Officer Candidate School | WHS | Washington Headquarters Service | | ODASD (CPP) | Office of the Deputy Assistant Secretary of Defense (Civilian Personnel Policy) | | | | ODASD (MPP) | Office of the Deputy Assistant Secretary of Defense (Military Personnel Policy) | | | | OJT | on the job training | | | | OPM | Office of Personnel Management | | | | OPMS | Officer Personnel Management System | | | | OPTEMP | operating tempo | | | | OSD | Office of the Secretary of Defense | | | | OUSD (A&T) | Office of the Under Secretary of Defense (Acquisition & Technology) | | | | OUSD (P&R) | Office of the Under Secretary of Defense (Personnel & Readiness) | | | | | | I | |